
Rovné
příležitosti do firem
druhé speciální vydání

Tento zpravodaj je spolufinancován evropským sociálním fondem
a státním rozpočtem České republiky.

04:: Rovné příležitosti v pRaxi
04:: „až nastane ve společnosti skutečná rovnost mezi muži a ženami, tak to tady roz-

pustíme...“ (rozhovor s manažerkou projektu půl na půl, lindou sokačovou)

06:: Flexibilita – výzva pro zaměstnané i zaměstnavatele

08:: tři ženy – tři pohledy: podmínky slaďování práce a rodiny

10:: podniková zařízení péče o děti jsou pro firmy dobrou investicí

12:: ženy tvoří téměř polovinu pracující populace

14:: aiR pRoDUCts radí svým zaměstnancům a zaměstnankyním: „Relaxujte, pro-
sím!“

15:: iBM Česká republika zvyšuje počet žen v technických oborech a pomáhá studen-
tům se zdravotním postižením

16:: „o své zkušenosti v síťování žen se rádi podělíme,“ říká eszter szabó z General
electric

18:: aktivní otcovství napomáhá harmonizaci celé rodiny

20:: pRo a pRoti částečných úvazků

22:: Co si MYslíte o…?
22:: Jak vidíte současnou spolupráci mezi zaměstnavateli a odbory při prosazování

rovných příležitostí?

23:: Z pRoJeKtU pŮl na pŮl
23:: podnikat nejen ekonomicky, nýbrž i eticky – společenská odpovědnost firem

24:: Rovné příležitosti – kolik to stojí a kolik to vynese?

25:: Rovné šance jako konkurenční výhoda

26:: Diskriminace a právo

speciální vydání zpravodaje Rovné příležitosti do firem vychází v rámci projektu
eU eQUal „půl na půl – rovné příležitosti žen a mužů“, koordinovaného Gender studies, o.p.s.
Zpravodaj vydává:
Gender studies, o.p.s., v roce 2007
Gorazdova 20, 120 00 praha 2, www.genderstudies.cz
všechna čísla elektronického zpravodaje naleznete na internetové stránce:
www.zpravodaj.genderstudies.cz

editorka: alexandra Jachanová Doleželová (alexandra.jachanova@genderstudies.cz)
Jazyková redakce: Helena tabakovová, Zdeněk Štipl
Design a obálka: Bára Mottlová

isBn: 978-80-86520-21-6

Vážené čtenářky, vážení čtenáři,
dostalo se vám do rukou další speciální tištěné vydání zpravodaje rovné příležitosti do
firem.

rovné příležitosti jsou důležitou součástí firemní kultury. Proto vám představíme, jak
je v praxi uplatňovat, seznámíme vás s dobrými zkušenostmi z České republiky i ze
zahraničí a nabídneme vám rozhovory se známými osobnostmi. Nechybí ani rubrika pro
a proti a anketa: „Co si myslíte o…?“

elektronicky vychází zpravodaj vždy jednou měsíčně a zaměřuje se na různá téma-
ta, např. ženy v řídících pozicích, přístup k informačním a komunikačním technologi-
ím, aktivní otcovství aj. Archiv elektronických čísel naleznete na internetové adrese
http://zpravodaj.genderstudies.cz, kde se také můžete přihlásit k odběru. V tomto spe-
ciálním tištěném vydání vám nabízíme výběr z nejlepších článků od června 2006 do
června 2007.

Zpravodaj vydáváme po oslavách mezinárodního dne rovnosti žen a mužů, které se
konaly jako minulý rok 19. června nejen v České republice. Tento den je příležitostí k
diskuzi o tom, co se za pojmem rovnost žen a mužů skrývá. Jde o různé formy slaďování
osobního a pracovního života, zapojení otců do péče o děti či kariéru žen. 19. června
také Gender Studies vyhlásila již čtvrtý ročník Soutěže o nejlepší firmu s rovnými pří-
ležitostmi v České republice. Přihlásit se můžete do 15. září na internetové stránce
www.rovneprilezitosti.ecn.cz.

doufáme, že vás obsah tištěného zpravodaje rovné příležitosti do firem zaujme a bude-
te se těšit na nová čísla v elektronické podobě.

Přejeme vám příjemné čtení.

Tým Gender Studies, o.p.s.

novinky z projektu půl na půl
dovolujeme si vám doporučit některé publikace, které vyšly v rámci projektu půl na půl
– rovné příležitosti žen a mužů.

Rovné příležitosti jako součást společenské odpovědnosti firem
Publikace Business Leaders fora je určena zejména firemnímu sektoru, ale i dalším
zájemcům, kteří hledají souhrnné informace o problematice rovnosti příležitostí pro
ženy a muže v souvislostech se společenskou odpovědností firem.

náklady a zisky rovných příležitostí pro ženy a muže
publikace Gender Studies představuje rovné příležitosti jako investici do firmy a pouka-
zuje na příklady z domácí i zahraniční praxe.

Rovné šance jako konkurenční výhoda
Příručka České společnosti pro rozvoj lidských zdrojů je určena personalistům/per-
sonalistkám a liniovým manažerům/manažerkám zodpovědným za řízení a rozvoj lidí.
Jedná se o odbornou příručku popisující, jak se rovné příležitosti promítají do základ-
ních personálních procesů.

Diskriminace a právo
Publikace Gender Studies určená zejména pracovníkům/pracovnicím Úřadů a inspek-
torátů práce, osobám dotčeným diskriminací, personalistům a personalistkám, ale i
právníkům/právničkám, kteří se ve své právní praxi setkávají s případy osob, jejichž
základní práva jsou v oblasti pracovního trhu porušována.

Více o publikacích i projektu naleznete na internetových stránkách www.pulnapul.cz nebo
nás neváhejte kontaktovat na emailu pulnapul@genderstudies.cz.

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

�

Rovné příležitosti v pRaxi
„až nastane ve společnosti skutečná rovnost
mezi muži a ženami, tak to tady rozpustíme...“
Kateřina Dušková, Gender studies, o.p.s.

linda sokačová, projektová manažerka Gender studies, se problematikou rovných příležitostí žen
a mužů v České republice zabývá více než pět let. v současné době u nás není příliš mnoho lidí, kteří
by o tomto tématu věděli víc.

Už více než dva roky vedeš velký projekt „půl na půl –
rovné příležitosti žen a mužů“. v poslední době se setká-
váš nejen se zaměstnavateli a osobami v rozhodovacích
pozicích, tedy s těmi, kteří mohou situaci na českém trhu
práce přímo ovlivnit, ale potkáváš se i s lidmi, kteří dis-
kriminaci pociťují na vlastní kůži. Jaké máš pocity, když
před nimi sedíš?
Setkání s diskriminovanou osobou vždycky předchází
setkání s jejím případem. Je to fáze, kdy si vytváříme obrá-
zek o tom, zda se zaměstnavatel skutečně choval diskrimi-
načně, a zjišťujeme související okolnosti. Když pak sedíme
naproti sobě nebo vedle sebe, nabírá to samozřejmě další
aspekt, a to osobní, takže je potřeba uhlídat všechny emo-
ce. Často bývá složité udržet profesionalitu, nepřiklonit se
na jednu nebo druhou stranu. Nezřídka pociťuji beznaděj
– když člověk stojí proti velké instituci, která má za sebou
celý právnický aparát. Svou roli hraje také strach jít do
konfliktu, přičemž k němu nakonec nutně nemusí ani dojít,
mnoho případů lze totiž naštěstí řešit smírnou cestou. V
poslední době také zvažujeme, zda pro konkrétního člově-
ka nejde spíš o negativum – takto aktivně stát proti diskri-
minaci, nebo lépe řečeno diskriminačnímu jednání.
to je ale výrazný posun od našeho rozhovoru před dvěma
lety. tenkrát to bylo všechno poměrně jasné a přesně se
vědělo, kde je pravda a kde ne...
Je to posun díky nabytým zkušenostem. osobní stránka
věci se pro nás stává čím dál tím důležitější. dnes už víme,
že není možné říci každému člověku, že soudní spor je pro
něj nejlepším možným řešením. Uvědomujeme si, že to pro
něj může přinést řadu negativ, a to nejen v práci, u přátel,
v rodině, ale také v psychologické rovině. Každý případ je
proto nutné posuzovat komplexně a velmi individuálně.
Naším cílem není primárně vyhrát nějaký souboj, ale
pomoci člověku, který pomoc potřebuje. Poskytnout mu

potřebné spektrum informací. A z praxe víme, že mnohdy
člověku stačí poskytnout základní radu a ubezpečit ho, že
problém, který právě prožívá, nesouvisí s jeho neschop-
ností, ale jde o mnohem rozšířenější fenomén týkající se
postoje některých zaměstnavatelů k lidem starším pade-
sáti let nebo ženám či mužům na rodičovské dovolené.
Člověk, který pocítí diskriminaci, se osobně necítí příliš
dobře, ta skutečnost mu samozřejmě zasáhne do živo-
ta, jeho rodina se může ocitnout v krizi – uvažujete nad
tím, že byste těmto lidem vedle právnických rad nabízeli
i rady psychologické?
Určitě. Je to důležitá součást poradenských služeb zamě-
řených na diskriminované. V současné době už praktic-
ky těmto lidem psychologickou pomoc poskytujeme a to
prostřednictvím našich externích spolupracovníků a spo-
lupracovnic. V budoucnu by se pak tato „nadstavba“ měla
stát součástí hlavní náplně.
Kolik případů diskriminace se v současné době měsíčně
dostane do právní poradny Gender studies?
do telefonické a emailové poradny přijímáme zhruba 30 –
�0 dotazů týdně, z čehož se opravdu problematiky rovných
příležitostí a diskriminace týká tak 80 %. 20 % dotazů je na
práva a povinnosti kolem výpovědí z práce, což je problém,
s nímž si neví rady hodně českých zaměstnanců.
A z toho všeho zhruba 5 případů řešíme osobně – scházíme
se s těmi lidmi, jednáme se zaměstnavateli, vyjednávají se
záležitosti týkající se diskriminačního chování. Právničky
jezdí spolu s psycholožkou podporovat jednu z klientek k
soudu.
Dá se říci, že právní poradna Gender studies už je v pově-
domí občanů, a vědí tedy, kam se obrátit, když pocítí dis-
kriminaci. ale za pár měsíců projekt skončí. Znamená to,
že skončí i poradna? Co bude dál?

5

V současné době Gender Studies vyvíjí řadu kroků pro to,
aby tato důležitá a osvědčená aktivita neskončila. dou-
fáme, že nalezneme prostředky, aby mohla fungovat i po
skončení projektu Půl na půl v polovině příštího roku. V
současné době jsou naše informační specialistky schopny
odpovídat na většinu dotazů týkajících se pracovního práva
a rovných příležitostí, což budou jistě činit i po skončení
projektu. Naše znalosti nabyté během dvou let projektu v
Gender Studies zůstanou a budou zde kdykoli a komukoli,
kdo je bude potřebovat, k dispozici.

Změnil se za poslední dva roky postoj zaměstnavatelů
k rovným příležitostem v náboru zaměstnanců/zaměst-
nankyň?

Nemůžu říci, že by změna nastala bezprostředně v těchto
dvou letech, proces jistě začal už před samotným začát-
kem našeho projektu. Současná praxe ale prokazuje, že
rovné příležitosti nejsou nikterak vymyšlenou teorií, ale že
to prostě funguje. Ukazuje se, že diverzita (neboli rozmani-
tost) pracovních týmů je dobrým opatřením, které bývá pro
zaměstnavatele přínosné, že programy na podporu rodičů
v zaměstnání jsou praktické kroky, které firma v určitých
obdobích řešit nakonec musí, a pokud se jedná o osvěd-
čené zaměstnance, tak je i řešit chce. Zaměstnavatelé si
uvědomují, že není vždy nejlepším řešením hledat někoho
úplně jiného, kdo bude muset začít od začátku, hledají způ-
soby, jak si zaměstnance udržet.

Do jaké míry lze zaměstnavatele tlačit do pozice něko-
ho, kdo musí dodržovat rovné příležitosti, kdo nesmí
diskriminovat. vždyť pro některé zaměstnavatele mohou
podobná opatření znamenat ohrožení samotné existence
– mluvím teď především o malých firmách. Jak v takových
případech určit, co je vlastně správné?

Pokoušíme se ukazovat, že ne vždy jsou ty věci jednoznač-
né, a že je tedy vždy nutné posuzovat případy individuálně.
Pokud se např. zaměstnavatel rozhodne přijmout kon-
krétně ženu či muže určitého věku, může to v jedné firmě
znamenat vyloženou diskriminaci, u jiného zaměstnava-
tele toto rozhodnutí naopak znamená nabourání diskri-
minačního chování – chce např. do zcela mužského týmu
přivést ženu či naopak. Takže vždycky se musí přemýšlet v
kontextu dané firmy, daného města, daného státu. Není to
zdaleka tak jednoduché. dnes už víme, že není vždy možné
říci: „Toto chování je za jakýchkoli okolností diskriminace a
vždycky diskriminací bude.“

A samozřejmě jsme si plně vědomi, že zavádění rovných pří-
ležitostí, diverzity a podobných opatření není možné dovádět
do extrémů. Je dobré si uvědomovat, že každá věc má svá
pozitiva i negativa, takže lpění na čistě teoretickém koncep-
tu rovných příležitostí není možné. Nutně do toho musí vstu-
povat konkrétní posuzování konkrétních okolností.

Dobře. Kdyby se tedy objevil konkrétní podnik, který by
chtěl konzultovat personální situaci a poradit se zavádě-
ním rovných příležitostí, je na takovýto dialog v současné
chvíli Gender studies připravena?

Gender Studies má dnes zkušenosti s analýzami personál-
ních a firemních procesů týkajících se rovných příležitostí.
Problematikou se zabýváme v Soutěži o nejlepší firmu s
rovnými příležitostmi v České republice, kterou každoroč-
ně vyhlašujeme. Pro poskytování služeb firmám máme i
jeden celý projekt „o rovnosti s firmami“. Gender Studies
má v této chvíli velmi kvalitní tým, který je schopen posou-
dit firemní kulturu, personální procesy ve firmě a navrho-
vat možnosti.

projekt půl na půl rovné příležitosti žen a mužů se pře-
houpl do své druhé poloviny a pomalu bude končit. před
rokem jsme spolu mluvily o cílech projektu. Jedním
z nich bylo zvýšit informovanost diskriminovaných na
základě pohlaví. a za ideální cíl jsi uvedla, aby se našly
firmy, které přijmou za své programy na podporu rovných
příležitostí. a tak se ptám – jak jsme na tom, splnila se
tvá očekávání? Jsi spokojená?

Jsou firmy, které se intenzivně rovnými příležitostmi zabý-
vají a některé k tomu používají materiály, které vznikly v
Gender Studies v rámci projektu Půl na půl. Jsou firmy,
které od nás požadují informace a konzultace. Takové fir-
my existují. Z toho radost mám.

Krom toho se také zvýšila informovanost osob, které jsou
nebo mohou být diskriminované. Vědí, že diskriminace
existuje, že to není normální a férové jednání a nemělo
by se to dít. Vědí, že u nás najdou informace, že můžeme
pomoci, a to je také dobré.

v čem naopak vidíš slabinu? Co se nepodařilo tak, jak sis
přála?

Každá organizace, která se rozhodne poskytovat právní,
psychologické či jakékoli poradenství, musí hodně pra-
covat na standardech, na základních věcech, které klient
musí dostat za každou cenu, za každé situace. Jsou to věci,
které mu musí být garantovány. A to je prostor, na němž
musíme ještě hodně pracovat. Asi to není úplně naše sla-
bina, ale je to práce, kterou před sebou vidím.

Co ještě vidíš před sebou? Máš za sebou rušný půlrok,
během něhož ses také stala ředitelkou pro strategic-
ké plánování a rozvoj Gender studies. Co tě čeká v nej-
bližších dnech? Jakým směrem by se měla organizace
nově ubírat?

Jsme v situaci, kdy chceme zhodnotit naše dosavadní akti-
vity, zda se ubírají správným směrem. Zatímco první eta-
pa GS, která byla završena založením Genderových studií
na univerzitě, měla jasný cíl a směr v tom, že suplovala
akademickou sféru, druhá fáze začala být aktivističtější,
zaměřená na konkrétní problémy, upozorňovali jsme na
nerovnosti. Teď nastala fáze, kdy chceme nabízet řešení.
Chceme se ptát, zda tato opatření opravdu nesou pro spo-
lečnost pouze neoddiskutovatelná pozitiva.

moje vize, jejímuž naplnění bych chtěla přispět, je, aby se
Gender Studies stala poradenským centrem rovných pří-
ležitostí se vším všudy a se všemi výše uvedenými standar-
dy. Abychom klientům/klientkám dokázali nabídnout kom-
plexní pomoc, nejen tedy tu právní, ale i psychologickou
a vzdělávací, a přitom nebyla narušena stávající podoba
Gender Studies jako myšlenkového centra pro rovné pří-
ležitosti žen a mužů. Chceme se také víc zaměřit na kul-
turní oblast.

Z toho, jak v Gender studies pracujete, lze usuzovat,
že diskriminace bude během pár let z naší společnosti
vymýcena. Co bude Gender studies dělat dál?

Pak to tu budeme moci zavřít (směje se).

Ale obávám se, že určité nerovnosti tu budou vždycky. A
je důležité nepřestat na ně upozorňovat. Gender Studies
se vždycky bude věnovat nerovnostem, které plynou z
postavení žen a mužů ve společnosti. Před pár lety jsme
například vůbec nepracovali s diskriminací mužů, dneska
už se jí zabýváme. Je důležité, abychom stále byli schopni
reagovat na aktuální problémy.

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

6

Flexibilita – výzva pro
zaměstnané i zaměstnavatele
alexandra Jachanová Doleželová, Gender studies, o.p.s.
Zdroje: Kolektivní vyjednávání aneb uplatnění rovnosti žen a mužů v praxi, ČmKoS, 2007
The Complete Guide to flexible Working, Toshiba information Systems a www.flexibility.co.uk,
k dispozici on-line: www.flexibility.co.uk/Guide/index.htm
www.flexibility.co.uk

Možnosti flexibilního pracovního uspořádání – pružná pra-
covní doba, stlačený pracovní týden, částečný pracovní úva-
zek, sdílený pracovní úvazek nebo práce z domova – vytvá-
řejí produktivnější a efektivnější pracovní prostředí. právě
to je hlavním motivem pro jejich využití stále více společ-
nostmi. Dalším, ne vždy zmiňovaným pozitivem flexibilních
forem práce je to, že kladou důraz na osobní zodpovědnost
zaměstnanců. výsledkem je snazší sladění osobního a pra-
covního života zaměstnanců a zaměstnankyň, které je činí
spokojenějšími a loajálnějšími k firmě.

Vedle vůle zaměstnavatele k poskytování fle-
xibilních úvazků je základním předpokladem
využití informačních technologií. díky mobilní-
mu telefonu, internetu, notebooku, externímu
přístupu k sítím a databázím, velkokapacitním
přenosovým médiím a jiným informačním a
komunikačním prostředkům je možné mno-
hé pracovní povinnosti plnit z různých míst a
v různém čase.

Koncept pro všechny
flexibilní formy pracovního uspořádání mají v
první řadě umožnit zaměstnancům a zaměst-
nankyním sladit jejich osobní a pracovní život.

Na druhé straně je šancí pro zaměstnavatele:
nastavit oboustranně přijatelná transparentní
pravidla a maximálně efektivně využívat poten-
ciálu všech pracovních sil.
dnes jsou tyto formy uspořádání obvykle dává-
ny do souvislosti pouze s rodiči malých dětí
nebo osobami, které se starají o staré a/nebo
závislé osoby. Tím je však značně omezena
jejich efektivita: flexibilní možnosti přinesou
své ovoce, budou-li k dispozici jak ženám, tak
mužům stejným způsobem. ideálně by měly
být přístupné všem zaměstnancům a zaměst-
nankyním (pokud to druh zaměstnání umožňu-
je) nezávisle na tom, zda jsou rodiči, o někoho
pečují či nikoli.

7

… a jeho pozitiva i limity
flexibilní práce je závislá na pracovní době, místu práce a
pracovní smlouvě. Nejznámějšími formami flexibility prá-
ce jsou: flexibilní pracovní místo (jinak také homeworking,1
teleworking,2 e-working3), pružná pracovní doba (např. vol-
ně pružná pracovní doba, stlačený pracovní týden, práce
na směny) a sdílení pracovního úvazku (tzv. job-sharing).
Například teleworking je založen na využití informačních
technologií: zadání i výsledky si obě strany předávají elek-
tronicky.
Zahraniční studie ukazují, že flexibilita je spojena s větší
výkonností, která přináší firmám vyšší zisky. Zaměstnanci
lépe slaďují osobní a pracovní život, jsou méně stresovaní
a nemocní.� Pro zaměstnavatele je tedy více než výhodné
tuto možnost svým zaměstnancům nabídnout. Je pak na
zaměstnancích zvážit, jestli jim práce z domova sladě-
ní osobního a pracovního života zjednodušuje nebo právě
naopak. flexibilní pracovní úvazek je mj. náročný z pohledu
organizace času, priorit a dodržování termínů – vyžaduje
od obou angažovaných stran větší zodpovědnost, kterou ne
každý dokáže naplnit.

Flexibilní formy pracovního
uspořádání:
flexibilní formy pracovní doby: částečné úvazky, víken-
dová práce, volná flexibilní pracovní doba, práce na směny,
zhuštěný pracovní týden (často využíván v rámci „krátké-
ho“ a „dlouhého týdne“), posunutí začátku a konce práce,
noční práce, práce přesčas, termínovaná práce, úkolová
práce, konto pracovní doby.

flexibilní formy místa práce: práce na dálku, pohyblivé
pracovní místo, sdílení pracovního místa,5 práce z domova.

flexibilní formy pracovní smlouvy: smlouva na dobu
určitou, dohoda o provedení práce, dohoda o provedení
pracovní činnosti, sdílený pracovní úvazek (job-sharing),
agenturní zaměstnávání, práce na živnostenský list.

mezi flexibilní formy v zaměstnávání také patří:
vědecké volno či dovolená za účelem vzdělávání, pracovní
doba přizpůsobená školnímu roku, částečný odchod do
důchodu atp.

Role odborů a evropské unie
flexibilní pracovní uspořádání by mělo být zavedeno na
základě plánování a spolupráce s odbory, aby nedocházelo
k negativním následkům: „být k dispozici kdykoliv“ nebo k
diskriminaci osob kvůli nedobrovolným flexibilním pracov-
ním smlouvám. flexibilita je i dnes mnohými zaměstnava-
teli chápána jako jejich právo na veškerý čas zaměstnanců:
očekávají flexibilitu „od rána do noci“ a zároveň se snaží
snížit vliv odborů či mu zcela zamezit. Ty upozorňují na
záporný rys flexibility, tzv. sociální dumping, kdy flexibilní
formy nepříznivě ovlivňují mzdové, pracovněprávní a další
podmínky života zaměstnanců.
V reakci na tuto relativně rozšířenou praxi vyvinula evrop-
ská unie princip flexicurity (neboli flexijistota), který zabra-
ňuje snížení standardů pro osoby využívající flexibilní formy

práce. Zjednodušeně řečeno, flexibilní formy práce jsou tu
především pro zvýšení efektivity práce a slaďování kariéry
s osobním životem, a neměly by tedy být zneužívány.

Sociální dumping – nepřijatelné snižování nákladů na
pracovní sílu dosažené především obcházením příslušné
právní úpravy a snižováním pracovněprávních standardů.
flexibilní formy zaměstnání jsou v tomto směru často zne-
užívány.

flexicurity – strategie evropské unie, která má napomoci
překonat sociální dumping. Jedná se o nastavení takových
podmínek, které umožňují naplnit oba cíle – flexibilitu, ale
i mezinárodně stanovené standardy práce.
Zdroj: Kolektivní vyjednávání aneb uplatnění rovnosti žen a
mužů v praxi, ČmKoS, 2007

pár praktických tipů na závěr
Pro sladění osobního a pracovního života je nejvhodnější
klouzavá neboli pružná pracovní doba. Skládá se – podle
českého zákoníku práce – ze tří složek: dva úseky si může
zaměstnaný dobrovolně zvolit s tím, že mezi ně je vložen
další, během něhož je zaměstnaný povinen být na praco-
višti. Česká zákonná úprava umožňuje tři formy pracovní
doby: pružný pracovní den, pružný pracovní týden a pružné
čtyřtýdenní pracovní období.6
další vhodnou odpovědí na potřeby kombinovat pracovní
povinnosti s osobními jsou částečné pracovní úvazky. Ty
však s sebou mohou nést i negativní efekt: je nutné dávat
pozor na to, aby zaměstnaný neměl stejné množství práce
jako při celém úvazku, pouze za méně peněz (více v Pro a
ProTi částečných úvazků na straně 20).
relativně známým opatřením, jež je ale velmi náročné na
sdílení informací a míru vzájemné důvěry, je sdílené pracov-
ní místo, kdy na jedné pozici pracují dvě či více osob. Zde je
však často zmiňovanou překážkou zaměstnavatelů „head-
count“, který právě osoby sdílející jedno místo zvyšují.
Týmy tvořené lidmi využívajícími flexibilní pracovní doby
či místa musí být vedeny velmi schopnými manažery/
manažerkami, musí fungovat na základě jasných pravidel
a sdílet stejnou „definici“ flexibility. Jeho členové a členky
se nesmí cítit izolovaní, všem se musí dostávat stejných
nebo srovnatelných výhod a zároveň musejí být natolik
zastupitelní, aby týmové cíle byly naplňovány bez ohledu
na přítomnost všech v jedné kanceláři.

1 práce z domova
2 práce odjinud než z místa zaměstnání
3 práce odjinud než z místa zaměstnání pomocí internetu
4 nesnižuje se jejich nemocnost, ale při možnostech práce z domo-

va zaměstnanci méně využívají nemocenskou či tzv. oČR – ošet-
řování člena rodiny, ale pracují z domova.

5 Zde je myšleno opravdu střídání pracovního místa, tedy např.
střídání u jednoho stolu a počítače, nikoliv sdílený pracovní úva-
zek (tzv. job-sharing).

6 Kolektivní vyjednávání aneb uplatnění rovnosti žen a mužů v pra-
xi, ČMKos, 2007.

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

8

tři ženy – tři pohledy:
podmínky slaďování práce a rodiny
alena Králíková, Gender studies, o.p.s.

Klíčové téma konceptu rovných příležitostí – různé formy
slaďování pracovního a rodinného života – zajímá zaměst-
nance i zaměstnavatele. Je pro obě strany uchopitelné:
vyplatí se o něm informovat, nemusí být nutně finančně
nákladné a jeho zavedení je přínosné zejména z pohledu
loajality a flexibility. navíc je ve své podstatě principem
otevřeným ženám i mužům, a to nejen rodičům malých dětí,
ale i starším osobám, které pečují o starší příbuzné.
vzhledem k tomu, že inspiraci přinášejí – samozřejmě
nejen v oblasti rovnosti příležitostí a diverzity – praktické
zkušenosti, zeptali jsme se na ně tří žen. všechny mají vel-
kou výhodu: s konceptem rovných příležitostí nejen pracují,
ale také jej žijí…

Zita Lara je výkonnou ředitelkou České
společnosti pro rozvoj lidských zdrojů a
maminkou dvouleté emmy Luisy. Ve své
pozici se v současnosti také intenzivně zabývá
diverzitou ve firmách a možnostmi zaměstna-
vatelů při zavádění různých strategií umožňu-
jících mužům a ženám lépe slaďovat osobní,
rodinný a pracovní život. Sama však k vlastní-
mu přístupu ke slaďování osobního a pracov-
ního života dodává: „občas bojuji s pocitem, že
jsem krkavčí matka, a po dceři, která je � až
5 dnů týdně v jesličkách, se mi velmi stýská.
Nemám kolem sebe mnoho podobných pří-
padů, a proto se ve své pozici cítím občas tak
trochu osamělá.“ flexibilní pracovní úvazek na
jedné straně chválí: umožňuje jí pracovat i z
domova a určit si tak priority, kdy se věnovat
dceři a kdy práci. Jedním dechem však dodává
i negativa – pracuje-li z domova, nerozeznává,
kdy je doma a kdy v práci, a stírá se také rozdíl
mezi pracovním týdnem a víkendy. Nepřímo
potvrzuje, že koncept organizace času v přípa-

dě různých alternativních či flexibilních úvazků
nabývá na důležitosti a jeho zvládnutí je úko-
lem číslo jedna.

o brzkém návratu do zaměstnání ví mnohé i
díky tomu, že nějaký čas žila ve finsku, kde je
obvyklé, že se ženy do zaměstnání vracejí brzy
a mají k dispozici velmi dobře fungující sociální
infrastrukturu. Při zmínce skandinávské země
ji napadá „jedna věc, kterou jim můžeme závi-
dět: pokud se chce matka malého dítěte zapo-
jit do pracovního života, musí jí obec, kde žije,
umožnit umístění dítěte do zařízení poskytující-
ho péči“. Podtrhuje tak jednu velkou překážku,
kterou – vedle celé řady stereotypů o krkavčích
matkách – musí překonat ženy, jež se chtějí
vrátit do zaměstnání dříve: dostupnost míst v
jeslích a často i školkách je velmi omezená. Na
závěr pak dodává: „Nejde o to, že by všechny
matky měly pracovat. To záleží na jejich osob-
ním rozhodnutí. Ale pokud zájem má, měla by i
maminka malých dětí dostat příležitost.“

9

denisa Bellinger je právničkou firmy Hewlett-Pac-
kard, zastává i pozici diversity Champion, v níž řeší rozvoj
principu rovných příležitostí uvnitř společnosti, ale i v kon-
textu její společenské zodpovědnosti.
Hewlett-Packard se vedle svých globálních a lokálních
vnitrofiremních aktivit pravidelně účastní i soutěže o nej-
lepší firmu s rovnými příležitostmi pro ženy a muže a je
i partnerskou organizací Gender Studies v projektu o rov-
nosti s firmami. díky svým několikaletým zkušenostem v
iT firmě umí denisa Bellinger posoudit efektivitu různých
programů vedoucích ke zjednodušení slaďování rodinného
a pracovního života žen a mužů. Tvrdí, že „jsou to zejména
programy umožňující klouzavou pracovní dobu, flexibilní
úvazky nebo příležitostnou práci z domova“. Hewlett-Pac-
kard dle jejích slov různé varianty alternativní a flexibilní
pracovní doby všem svým zaměstnancům a zaměstnanky-
ním vstřícně nabízí. do budoucna by portfolio těchto pro-
gramů rádi rozšířili ještě o koncept sdíleného pracovního
místa. Ten je vhodný zejména pro ženy a muže pečující o
malé děti či závislé osoby. Je náročný na předávání úkolů
a time management, jeho velkým kladem je však – stejně
jako v případě jiných alternativních úvazků – značná fle-
xibilita, kontakt s týmem kolegů a kolegyň a samozřejmě
příležitost k odbornému růstu.
K rozvoji rovných příležitostí ve firmě jako výhodné nad-
stavby právě cestou podpory slaďování pracovního a sou-
kromého života denisa Bellinger dodává: „firmy, které se
touto problematikou zabývají, jsou na trhu vnímány jako
zaměstnavatel, který se zajímá o potřeby svých zaměst-
nanců a vytváří jim takové pracovní podmínky, které pak
mohou motivovat ty nejlepší na trhu. Přispívá také k cel-
kové atmosféře sounáležitosti s firmou a zvyšuje loajali-
tu zaměstnanců.“ A protože má Hewlett-Packard i sama
denisa Bellinger mnoho zkušeností s tím, jak realizaci
programů rovných příležitostí zahájit, doporučuje např.:
„Začít interním průzkumem, co sami zaměstnanci považují
za největší překážku v dané oblasti. Pak je již na vedení fir-
my, aby navrhlo konkrétní řešení. Na základě vlastní zku-
šenosti bych doporučovala zaměřit se zejména na flexibi-
litu úvazků a poté škálu programů postupně rozšiřovat.“ K
tomu, jak slaďuje vlastní pracovní a soukromý život, denisa
Bellinger už jen stručně poznamenává: „Už mám dospě-
lou dceru, která mi hodně pomáhá. Kromě toho mám paní
na výpomoc v domácnosti, což považuji za velkou výhodu,
neboť čas takto ušetřený mohu věnovat sobě k načerpání
nových sil.“

Gabriela Kontra nezastává přesně definovanou pozici v
hierarchii firmy či instituce. Je fotografkou. Při studiu
fAmU pracovala a porodila dva syny: slaďování osobních,
rodinných a pracovních aktivit tedy patří k jejímu životu již
několik let. Přiznává však, že zvládnutí výchovy a zapojení
do pracovního života je stále obtížné: „Hodně mi pomáhá
můj muž. Střídáme se v péči o děti a o domácnost. i když
někdy musíme trochu soupeřit o to, na čí schůzku je víc
nemožné vzít dítě, nakonec se domluvíme.“ Zaměstnání
obou manželů – fotografka a novinář – se na první pohled
může zdát jako dostatečně flexibilní, a tedy ideální pro
výchovu dětí a rozvoj kariéry. Gabriela to však částečně
vyvrací: „Jsem ale ráda, že například nepřijdu o rodičov-
ský příspěvek, když dám dítě na dopoledne celý týden do
školky.“ Potvrzuje fakt, že právě flexibilní pracovní doba je
často pro rodiče s malými dětmi nevýhodná: nemají přes-
ně stanovenou pracovní dobu, často pracují z domova a
nemají tak šanci oddělovat soukromý život od pracovních
povinností.

Vzhledem k tomu, že Gabriela Kontra sleduje vývoj poli-
tiky rovných příležitostí v České republice, je její vyjádře-
ní k tomu, co v jejím kontextu postrádá, zcela relevantní.
„Pořád tu je velmi malá vstřícnost k rodičům ze strany
institucí a zaměstnavatelů. Nevím ani o jediné firmě nebo
škole, kde by bylo možné dát dítě do baby koutku pohlídat
na pár hodin. Velmi často těch pár hodin stačí na klidnou
a efektivní realizaci mnoha věcí. Společnost se pořád diví,
jak ubývá dětí. Vše vnímá černobíle: buď, a nebo. Kariéra
(či studium), nebo rodina. Kdo do toho dobrovolně půjde?“
Na závěr dodává, že jí konkrétně chybí genderově citlivé
vzdělávání již od mateřských školek.

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

10

podniková zařízení péče o děti
jsou pro firmy dobrou investicí
Kateřina Machovcová, Gender studies, o.p.s.
Zdroje: PwC: míra fluktuace je v Česku výrazně vyšší než v evropě [on-line: www.financninoviny.cz/index_view.php?id=2019�2]
demby r.e.: do your family-friendly programs make cents? Businesses make significant strides in calculating the return on
family-friendly programs [on-line: www.shrm.org]
opatření pro slučitelnost rodiny a zaměstnání na základě modelového projektu německého národního koordinačního centra
[on-line: www.work-and-life.de/aktuelles/CBC.pdf]
www.work-and-life.de

výzkum poradenské společnosti pricewaterhouseCoopers
ukazuje, že v Česku existuje vysoká míra fluktuace zaměst-
nanců – činí 15,8 procenta, v evropě 9,1 procenta. stejná
studie pak předkládá i znepokojivá čísla popisující míru
absencí – v České republice je to 4,7 procenta, tedy 10,9
dne ročně, zatímco v evropě je to 2,2 procenta. Zkušenosti
zahraničních firem, ale i několika málo českých průkopní-
ků dokládají, že právě prorodinná opatření mohou i přes
počáteční investice dlouhodobě pomoci při snižování nákla-
dů resp. ztrát, které firmy mají v souvislosti s fluktuací a
absencemi.

V německém podniku Gerhard rösch GmbH
zajistili pro zaměstnance podnikovou školku.
Provoz zařízení, které zaměstnaným zdarma
poskytuje 15 míst pro děti ve věku 3 – 6 let od
8.00 do 17.30 hod., stojí cca �2 000 eur ročně
(2001). Nemocnost se ve firmě pohybuje o půl
procenta níže, než je průměr daného odvětví,
což představuje úsporu ve výši 100 000 eur.
Podnik díky provozu mateřské školky uspořil
až 58 000 eur, o které by přišel v souvislos-
ti s vyšší absencí personálu – někteří lidé by
při neexistenci firemní péče nemohli přijít do
zaměstnání.

Americká firma Lost Arrows, výrobce spor-
tovního zboží Patagonia, má dlouhou zkuše-
nost v poskytování firemního zařízení typu jesle
a školka. Zaměstnaní se na provozu významně
finančně podílejí, přesto je umístění dítěte
stojí výrazně méně než v běžných institucích,
navíc získávají další výhody spojené s tím, že
mají děti v blízkosti, odpadá dojíždění atp. Z
finančního hlediska považuje firma investici
do školky za velmi výhodnou. Daří se jim totiž
udržet zaměstnané, kteří by jinak zvažovali
odchod z organizace. Spojené náklady se běž-
ně pohybují na úrovni 150 % platu osoby, která

11

podnik opouští. Zvažme, že firmu stojí provoz školky 10.000
USd na zaměstnance ročně a využívá ji 20 zaměstnaných.
V případě, že možnost využít zařízení udrží čtyři zaměstna-
né s platem 60.000 USd ročně, ušetří firmě 360.000 USd,
tedy náklady spojené s odchodem těchto osob (nábor, tré-
nink, zapracování nové osoby). firmě tedy provoz zařízení
pomůže ušetřit 160.000 USd ročně.

péče o děti: Kids & Co v německu
astrid lethert, výzkumná organizace Work & life,
přeložila nina Bosničová, Gender studies, o.p.s.
Komerční banka AG (Commerzbank AG) ve svém sídle ve
frankfurtu nad mohanem podporuje v nutných případech
zařízení péče o děti, jehož provozovatelem je pme Fami-
lienservice. Pme familienservice je největším poskytova-
telem profesionálních pečovatelských služeb v Německu.
Péče o děti v nutných případech znamená, že zaměstnanci/
zaměstnankyně mají možnost v případě, kdy selže „normál-
ní“ systém péče (např. babysitter/babysitterka je nemocný/
nemocná, školka má zavřeno nebo jsou prázdniny), nechat
své děti v Kids & Co. K dispozici je horká linka, na kterou
mohou rodiče kdykoliv zavolat a své děti přihlásit.
V roce 2003 využilo služby Kids & Co 25� zaměstnanců a
zaměstnankyň Komerční banky AG. děti byly v péči Kids &
Co průměrně devět dnů v roce na šest hodin denně. dohro-
mady to dává 13 716 hodin. Protože Komerční banka AG
hradí kompletní náklady na Kids & Co, v roce 2003 činily
tyto 210 000 eur. Anketa, na kterou odpovídali rodiče, kteří
služeb Kids & Co využili, ukázala, že 50 % z nich by bez
služeb Kids & Co v určité dny nebylo schopno přijít do prá-
ce, protože by nebyl zabezpečený jiný způsob péče. Jejich
absence by vedla k nákladům ve výši 351 000 eur (nákla-
dy na místo a zaměstnance/zaměstnankyni na den = �00
eur). Když odečteme náklady na Kids & Co od nákladů na
nepřítomnost zaměstnance/zaměstnankyně z rodinných
důvodů, zjistíme, že bylo ušetřeno 1�1 000 eur. A to nebe-
reme do úvahy účinky dostupnosti Kids & Co na motivaci a
výkonnost zaměstnanců a zaměstnankyň.

Uvedené příklady se zaobíraly náklady a zisky zajištěné
péče o děti, jiná opatření (podpora při zajištění hlídání,
úpravy pracovní doby, možnost práce z domova atp.) jsou
však pro firmy méně finančně náročná a jejich přínos může
být výrazný. Studie reálných firem ukazují, že vhodně zvo-
lená a organizačně zvládnutá podpora rodičům sice pro
firmy znamená investici, z dlouhodobého hlediska však
může přinést výrazné úspory.

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

12

ženy tvoří téměř polovinu
pracující populace
Kateřina Machovcová, Gender studies, o.p.s.

v České republice má zaměstnanost žen specifické charak-
teristiky: je velmi vysoká (ženy tvoří téměř polovinu pracu-
jící populace) a v porovnání s eU je větší i rozsah pracovní
doby a odpracovaných let. ženy jsou však často zatíženy
tzv. dvojí směnou, protože je očekáváno, že skloubí plnou
zaměstnanost s kompletní péčí o potřeby své rodiny a
domácnosti. aby se staly úspěšnými, čelí ženy ve své karié-
ře více překážkám než muži.

Na trhu práce pozorujeme fenomény, jako je
horizontální segregace žen, tj. koncentrace žen
do určitých odvětví, která je podpořena gende-
rovými stereotypy uplatňovanými ve výchově
a vzdělávání. Segregace vertikální je stejně
častá – ženám jako by v kariérním postupu
bránil neviditelný, avšak reálný skleněný strop.
Ani vyšší vzdělání a dosažená pracovní pozi-
ce nepřinášejí srovnatelné podmínky s muži,
například platové rozdíly mezi muži a ženami v
kategorii vedoucích a řídících pracovníků jsou
nejmarkantnější – poměr průměrných mezd
dosahuje hodnoty 5� % (v roce 2000 dle KZAm,
ČSÚ).1

přesvědčování se vyplácí
Kariéru žen mohou komplikovat rozšířené
předpoklady týkající se jejich schopností a pra-
covní motivace. Jejich výkon v profesní oblasti
je často podceňován. Jak ilustruje následující
výrok, chce-li žena uspět, musí být velmi pře-
svědčivá a překonat počáteční nedůvěru.
„Když jsem to přinesla na vedení a řekla logis-
tickému řediteli: je tam problém, podívejte se
na to, tak mi generální ředitel řekl: srovnej si
napřed účetnictví a pak přijď. mně trvalo tři
měsíce, než jsem je přesvědčila, že jsme ztrá-
celi každý měsíc deset miliónů. Toho hrozného
úsilí, než mě opravdu poslechli. Končilo to tak,
že po roce generální ředitel řekl, že jsem lep-
ší finanční ředitel než ten předchozí. Ale byl to
boj, získat respekt.“ (Pekařová, finanční ředi-
telka, 2 děti, 2� a 21 let)2

13

péče o děti přispívá
k manažerským
kompetencím
fakt, že to jsou převážně ženy, kdo přebírá hlavní zodpo-
vědnost za péči o děti i domácnost, často přispívá k jejich
diskriminaci a oslabenému postavení na trhu práce. Zku-
šenosti získané péčí o ně však mohou využít i ve svůj pro-
spěch. Je však zapotřebí nalézt zaměstnavatele, který je
schopen takový potenciál ocenit:
„Já to pořád vidím v dobrém slova smyslu. Za prvé vás nic
jiného nenaučí organizovat práci sobě i jiným, než když
máte větší rodinu. U jedináčka to není takové, ale jakmile
máte pohromadě tři děti, to si pište, že se naučíte orga-
nizovat úplně všechno, a to je taky trošku i o logistickém
problému, jak to dokážete zvládnout. Je to z hlediska pra-
covních vztahů, myslím si, taková hodně banální věc, ale
mít děti, to je jak další záliba. Je to něco, co je podle mě z
hlediska sociální inteligence a zejména pro týmovou prá-
ci, ale i pro vedení lidí klíčová záležitost. ono se o dobrých
manažerech říká, že jejich největším kladem je individu-
ální přístup k lidem, schopnost naslouchat. Kdo vás tomu
naučí lépe než děti a manžel.“ (Krotká, human resources
manažerka, 3 děti, 26, 22 a 20 let) 3

manažerská kariéra není genderově neutrální, ale podléhá
různým stereotypům. Ženám jsou připisovány vlastnosti,
které jsou zároveň popisovány jako neslučitelné se zastá-
váním vyšších pozic (např. citlivost či empatie). Navíc pod-
mínky kariérního růstu upřednostňují osoby bez rodinných
závazků, resp. osoby, které rodinné závazky přenesly na
někoho jiného. Často se jedná o manželku, která vyková-
vá neplacenou práci v domácnosti, zatímco se její partner
intenzivně a nepřetržitě věnuje profesi.

žena musí být mnohem schop-
nější než muž, aby byla úspěšná
Z rozhovorů se zástupci a zástupkyněmi personálních
agentur o požadavcích na uchazeče/uchazečky o manažer-
ské pozice se dozvídáme, že u muže se často implicitně
předpokládají atributy, které žena musí prokazovat: „Něk-
terý personalista si raději pozve na pohovor muže, protože
má jakousi kvazi jistotu, že to bude vhodnější osobnost.“�
Aby byla žena do funkce vybrána, musí být tedy často lepší
než muž – protikandidát, nestačí být srovnatelně kvalitní.
Prosazení žen v managementu od nich vyžaduje větší úsilí
ve srovnání s muži: „Žena musí být mnohem schopnější
než muž, aby byla úspěšná, a musí to mnohem víc dokazo-
vat.“ „Žena musí pracovat dvakrát víc, být dvakrát chytřejší,
dvakrát diplomatičtější než mužský.“

Z hlediska požadavků klientů situaci ilustrují například
následující výroky: „V zahraničních společnostech už mají
mnohem víc zkušeností se ženami ve vedoucích funkcích.“,
„Gender zde nehraje tolik roli.“, „Čeští majitelé firem jsou
často šovinističtí a preferují muže, někdy to i otevřeně řek-
nou.“ Pokud je však žena vybrána na pozici manažerky,
dokáže ji velmi dobře plnit.

Ve sděleních personálních agentur se potvrzuje přetrváva-
jící oborová segregace žen a mužů. V technických a výrob-
ních oborech a částečně v oblasti informačních technologií
je uchazeček, a tedy i manažerek minimálně, což souvisí s

odlišnými vzdělávacími dráhami. V ekonomických oborech
či v řízení lidských zdrojů je podíl žen a mužů poměrně
vyrovnaný – „více žen je v oblasti personalistiky, mají dobře
rozvinutou sociální inteligenci, takže se tam snáze uplatní
než muži“.

lze se věnovat kariéře
i mateřství?
Nejvýznamnější bariérou pro uplatnění žen v managemen-
tu není dle výpovědí v žádném případě neschopnost plnit
požadavky takové funkce z hlediska osobnostního či pro-
fesního. Problémem je především očekávání, že pro ženy
je rodičovství důležitější než kariéra, a s tím i předpoklad,
že většina souvisejících povinností bude jimi zajištěna. Ale
i vyšší pozice mateřství a rodiny v hodnotové hierarchii
samotných žen: „mnoho žen říká, že chtějí být manažerka-
mi, avšak kdyby přišel mužský a dítě, tak bych řekla, že v
90 % dají přednost mužskému a dítěti před kariérou.“

důsledky na profesní rozvoj jsou pak zřejmé: „myslím si,
že žena, pokud má 2 – 3 roky po absolvování vysoké ško-
ly, potom má miminko a pak druhé, vypadne z pracovního
procesu na dobu cca 8 let – to chlap se stejnými dispozi-
cemi postoupí dál a má o těch 8 let větší praxi, což ho zase
posune blíž k manažerské pozici.“

Pro větší prosazení žen v managementu je důležité vytvořit
podmínky pro to, aby mohly skloubit kariéru s rolí matky,
především rozvojem a podporou služeb – péče o děti, vede-
ní domácnosti. Jednotlivě byly zmiňovány případy, kdy měl
zaměstnavatel zájem zajistit pro úspěšné manažerky péči
o děti, avšak stávající podmínky pro provozování podobných
služeb byly komplikované: „Jedna firma chtěla zajistit péči
o děti pro své zaměstnankyně, chtěla zřídit něco jako kou-
tek pro děti, kam by je matky mohly přes den dávat. Zjistili,
že je to nereálné ve smyslu stávajících předpisů, stanovené
podmínky nebyli schopni splnit.“

Podle výpovědí nastupující generace žen přehodnotila svo-
je osobní ambice a usiluje o zajímavé profesní uplatnění,
aniž by rezignovala na svou rodičovskou roli. Vzhledem ke
stávajícím podmínkám řeší skloubení profese a rodičov-
ství odložením mateřství až na dobu, kdy je jejich pracovní
kariéra nastartována. Ženy jsou také ochotnější využívat
služby především v oblasti péče o děti, ale i zajištění chodu
domácnosti (úklid apod.). Velkým tématem budoucnosti
jistě zůstává i změna v osobních strategiích mužů a vyšší
zapojení otců do péče o děti a domácnost.

1 od roku 2005 se ve výzkumném ústavu práce a sociálních věcí
realizuje dlouhodobý a komplexní projekt Gender v managemen-
tu, který je primárně zaměřen na podrobnou analýzu postavení
žen vzhledem k vedoucím funkcím. projekt je podpořen z pro-
středků Ministerstva práce a sociálních věcí, jeho řešitelkou je
ing. Drahomíra Zajíčková. Další informace naleznete na strán-
kách vÚpsv: www.vupsv.cz.

2 Z textu Dudová, R., Křížková, a., Fischlová, D.: Gender v mana-
gementu: kvalitativní výzkum podmínek a nerovností v ČR, 2006,
vÚpsv.

3 tamtéž
4 veškeré následující citace pocházejí z textu Fischlová, D.: Mož-

nosti a bariéry prosazení žen a mužů v managementu. Šetření na
personálních agenturách, 2005, vÚpsv.

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

1�

aiR pRoDUCts radí svým zaměstnancům
a zaměstnankyním: „Relaxujte, prosím!“
alexandra Jachanová Doleželová, Gender studies, o.p.s.

Firma aiR pRoDUCts, spol. s r. o., získala v roce 2006 hlavní cenu v Citigroup soutěži o nejlepší
firmu s rovnými příležitostmi v ČR. tento ročník soutěže byl zaměřen na sladění osobního a pracov-
ního života. Firma byla oceněna převážně za nepřetržitý vývoj firemní politiky rovných příležitostí
žen a mužů. v oblasti sladění osobního a pracovního života zapůsobil na odbornou porotu soutěže
firemní program Relaxujte, prosím, který pomáhá zaměstnancům a zaměstnankyním zvládnout
stres na pracovišti. Dále firma nabízí kupříkladu možnost flexibilní pracovní doby, ženy na mateř-
ské/rodičovské dovolené mohou pracovat z domova nebo na zkrácený úvazek.

Air ProdUCTS, spol. s r.o., která vyrábí a distribuuje tech-
nické plyny a související zařízení, získala cenu za rovné pří-
ležitosti již v roce 200�, kdy byla oceněna za dobrý start. od
této doby politiku rovných příležitostí rozvinula a snaží se
vybudovat příjemné a motivující prostředí pro své zaměst-
nance a zaměstnankyně.
Projekt Relaxujte, prosím je součástí antistresového pro-
gramu, který pomáhá zaměstnancům a zaměstnankyním
nejen zvládat stres, ale také zlepšovat životní styl. Projekt
Klub žen s potenciálem rozvíjí a využívá ženské schopnos-
ti k rozvoji firemní kultury. Ženy se účastní školení (např.
na téma prezentační dovednosti) a diskuzí (např. o sladění
rodinného a pracovního života). mezinárodně probíhá men-
toring, kterého se účastní i ženy z české pobočky.
proč a jak se aiR pRoDUCts, spol. s r.o., zabývá rovnými
příležitostmi pro ženy a muže, se Gender studies, o.p.s.,
zeptala Jitky Moravcové, HR manažerky společnosti.
proč se firma aiR pRoDUCts přihlásila do soutěže?
Zúčastnili jsme se již nultého ročníku, ve kterém jsme zís-
kali zvláštní cenu za dobrý start. Soutěž nás zaujala svým
zaměřením, které je jedinečné v České republice. rovněž
si uvědomujeme, že dnes nadané a motivované pracovníky
firma získá nejen platovými podmínkami, ale i svou image
a příležitostmi pro další rozvoj. image je jedna z hodnot,
kterou tato soutěž podporuje. Všeobecně stále sledujeme
trendy. Snažíme se je aplikovat do reálného prostředí.
Jakým způsobem firma umožňuje sladění osobního a
pracovního života svých zaměstnanců a zaměstnankyň?
Jsme si vědomi zvyšujících se nároků, které pracovní pro-
středí klade na zaměstnance. U naší společnosti, která je
hodně propojená s pobočkami nejrůznějších evropských
států, to kromě běžného stresu přináší i časté zahraniční

cesty u mnoha našich pracovníků. To znamená odloučení
od rodin, přesčasy, nepohodlí spojené s cestováním. Proto
jsme se rozhodli zaměřit se na zdraví našich zaměstnan-
ců a trochu jim to vynahradit. Každý zaměstnanec může
jednou ročně zajít na půldenní komplexní zdravotní vyšet-
ření, během kterého se monitoruje zvládnutí stresu. Je to
komplex psychologických dotazníků, krevních vyšetření,
nutriční poradenství či zátěžový test na kondici.
Pro zaměstnance děčína a Litvínova získala naše firma
příspěvek z evropských strukturálních fondů na dvoule-
tý program „Relaxujte, prosím“. Zaměstnanci absolvují
několik vzdělávacích modulů v krásném prostředí Terezi-
ných lázní. Zde se učí, jaké jsou zdroje stresu na pracovišti
a v životě, a jak stres zvládnout. Chtěli jsme, aby byl pro-
gram komplexní, proto i mezi jednotlivými moduly pracov-
níci dostávají „Newslettter“, kde mohou najít typy a rady
na správnou výživu, cvičení, bolavá záda atd. Umožňujeme
také práci z domova, např. pro ženy na mateřské dovole-
né a flexibilní nastavení pracovní doby plošně pro všechny
zaměstnance mimo výrobu.
Co přinesly programy na podporu rovných příležitostí žen
a mužů firmě za pozitiva?
Každý si začal více uvědomovat pozici, postavení a poměr
žen a mužů v jednotlivých odděleních a divizích. Ženy se
začaly víc uplatňovat i v pozicích, které byly dříve určeny
pouze mužům – obchodní funkce či manažerské (např. key
account manager). V neposlední řadě si naši vedoucí zača-
li uvědomovat, že i ženy (třeba na asistentských pozicích)
mohou mít ambice na zajímavější a více zodpovědná mís-
ta. Pokud o ně jako společnost nechceme přijít, je nutno
s nimi pracovat, např. prostřednictvím kariérových plánů
nebo vzdělávání.

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

15

iBM Česká republika zvyšuje počet žen v technických
oborech a pomáhá studentům se zdravotním postižením
alice Rutková, Gender studies, o.p.s.

v soutěži o nejlepší firmu s rovnými příležitostmi pro ženy a muže v ČR obsadila firma iBM druhé místo. Firma
navíc obdržela speciální cenu Gender studies za nábor respektující rovné příležitosti. iBM se v oblasti rovných
příležitostí angažuje již desítky let a aktivně se věnuje i diverzitě.

„Prostřednictvím této soutěže se snažíme prezentovat
projekty, které se již staly součástí naší firemní kultury a
které přispívají nejen k rovným příležitostem mužů a žen,
ale také k začlenění handicapovaných. Věřím, že některé z
našich projektů mohou inspirovat i jiné firmy, a my se vel-
mi rádi o své zkušenosti podělíme,“ odpověděl aleš Bar-
tůněk, generální ředitel iBM ČR, na otázku, proč se firma
každoročně hlásí do soutěže. Již v roce 200� zvítězila iBm v
této soutěži a v následujícím roce obsadila druhé místo.

iBM pomáhá zdravotně handicapovaným spo-
luobčanům
Aleš Bartůněk vyzdvihuje dva projekty realizované společ-
ností iBm Čr v loňském roce. Jeden z nich je zahájení spo-
lupráce s masarykovou univerzitou (mU) v Brně, která patří
mezi vysoké školy s nejvyšším procentuálním zastoupe-
ním studentů a studentek se zdravotním postižením. iBm
poskytla mU hardwarové a softwarové vybavení učeben pro
handicapované studenty a studentky. „Součástí projektu je
i zapojení našich odborníků do přednášek k odborným a
technickým tématům, čímž si chceme přímo na půdě mU
vychovat ze studentů se zdravotním postižením své poten-
ciální budoucí zaměstnance,“ dodal Bartůněk. Vedle toho
budou mít nadaní zdravotně postižení studenti/studentky
možnost projít zaškolovacím kurzem nebo stáží přímo ve
společnosti iBm.
dále spolupracuje iBm Čr s Národní radou zdravotně
postižených a Nadací Charty 77. V rámci této spolupráce,
projektu „Univerzita 4G“, přispělo iBm ke vzniku rekva-
lifikačního centra, které pomůže lidem se zdravotním
postižením získat a doplnit si kvalifikaci tak, aby vyhovova-
la požadavkům firem typu iBm i dalších, a zároveň přispělo
ke snazšímu zaměstnávání zdravotně postižených.

iBM usiluje o zapojení žen do informačních
technologií
Ve spolupráci s katedrou informatiky brněnské VUT pro-
vádí iBm osvětovou činnost v rámci projektu Gaudeamus s
cílem přilákat více dívek-středoškolaček ke studiu či práci
v iT oboru. Náborová inzerce iBm Čr zdůrazňuje vhodnost
inzerovaných pracovních pozic pro ženy.

Na otázku, zda se dají dosažené úspěchy náborových stra-
tegií vyčíslit, Bartůněk odpověděl: „Tyto výsledky se nedají
dost dobře kvantifikovat, nicméně skutečnost, že se naše
aktivity v této oblasti dostávají do povědomí stále širší části
veřejnosti v České republice, dále posiluje pozici iBm jako
preferovaného zaměstnavatele na místním trhu práce.
iBm se tak cíleně a dlouhodobě dostává do povědomí míst-
ních lidí, ze kterých se rekrutují naši stávající a budoucí
zaměstnanci.“
odborná porota soutěže ocenila firmu iBm mj. za inspira-
tivní přístup k rodičům na mateřské/rodičovské dovolené.
V rámci programu Maternity leave and Return program
se iBm snaží zajistit rodičům na mateřské a rodičovské
dovolené nepřetržitý kontakt s pracovním prostředím pro-
střednictvím přístupu k internetu a vzdělávacím progra-
mům. Touto cestou si mohou rodiče na mateřské/rodičov-
ské dovolené udržet a nadále prohlubovat svou kvalifikaci.
„Součástí tohoto programu je také finanční pobídka k
tomu, aby se nám ženy z mateřské a rodičovské dovole-
né vracely dříve než po třech nebo čtyřech letech. o tom,
zda má o program i časnější návrat do zaměstnání zájem,
si rozhoduje zaměstnankyně sama. Je na ní, zda se před
mateřskou dovolenou do programu zaregistruje. Program
jsme zahájili před dvěma lety a všechny zaměstnankyně,
které od té doby odešly na mateřskou, se do něj zaregis-
trovaly,“ upřesňuje Bartůněk.
ohledně zkušeností iBm s podporou zařízení péče o děti v
blízkosti firmy vladimíra Králíková, mluvčí iBM ČR, Gen-
der Studies řekla: „Našim zaměstnancům nabízíme mož-
nost umístit děti ve školce, která v areálu pracoviště iBm
na Chodově funguje. Není to přímo školka iBm, ale iBm
této školce přispěla na vybavení školního hřiště a poskytla
počítače se speciálním programem pro děti. Zaměstnan-
ci iBm tak získali finanční zvýhodnění, pokud své dítě do
této školky umístí. Tato školka navíc zaměstnancům iBm
poskytuje možnost občasného hlídání dětí (tzv. Back-up
care), kterého mohou využít v době, kdy nemají pro své děti
zajištěno jiné hlídání. V poslední době se služby školky roz-
šířily také o možnost využívat ji pro zájmové kroužky dětí
školního věku.“

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

16

„o své zkušenosti v síťování žen
se rádi podělíme,“ říká eszter
szabó z General electric
alena Králíková, Gender studies, o.p.s.

eszter szabó vede ve společnosti General electric firem-
ní komunikaci a pR pro střední a východní evropu. vedle
této pozice je však i představitelkou programu na podporu
profesionálního růstu žen a jejich vzájemné spolupráce a
komunikace v rámci General electric.

Její prací je napomáhat růstu společnosti pro-
střednictvím komunikace a Pr ve střední a
východní evropě, která je pro Ge jedním z hlav-
ních růstových trhů, a vytvářet strategii korpo-
rátního občanství (Corporate Citizenship).
Vedle své běžné práce se v roce 2000 stala
předsedkyní Women’s Network v maďarském
Ge, od roku 2001 je jeho místopředsedkyní.
maďarská pobočka Women’s network, dob-
rovolná organizace podporující kariérní růst
talentovaných žen, získala v roce 2003 mezi �0
dalšími evropskými Women’s network oceně-
ní nejlepší pobočce v evropě. o rok později byl
pak maďarský Ge Women’s Network oceněn
na globální úrovni za svůj program koučinku.
Před svým vstupem do Ge zastávala eszter
Szabó vyšší manažerské pozice ve veřejném i
soukromém sektoru, má zkušenosti v oblas-
ti korporátní komunikace, vedení vládních
komunikačních kampaní a realizaci rozsáhlých
regionálních projektů.
Co je hlavním principem Women’s network
v General electric a jak se od roku svého
založení v roce 1997 síť vyvinula?

myšlenka „ženské sítě“ pochází ze Spojených
států. Je v souladu s dokumentem Spirit and
Letter, globálním etickým kodexem Ge, který
prosazuje princip nediskriminace a rovnosti
příležitostí v Ge. V této souvislosti také říká, že
v případě, kdy data dokazují, že na některých
úrovních rovnosti nebylo dosaženo, by mohly
být přijaty iniciativy, které usnadní rozvoj pří-
slušníků znevýhodněných skupin.
Jistým vzorem pro Women’s network bylo
Africko-americké fórum (African-American
forum), které se specificky zaměřuje na roz-
voj talentů a budoucích vedoucích manažerů
afroamerického původu. Nebylo to však tak, že
by byly vybrány osoby a ty vedly na regionál-
ní úrovni jednotlivé pobočky „ženské sítě“. Síť
funguje na dobrovolné bázi a závisí na zájmu
o podporu žen a jejich vzájemnou spolupráci
v každé zemi nebo regionu, je však významně
podporována nejvyšším vedením společnos-
ti. Já sama jsem poprvé o Women’s network
slyšela v roce 1999 a už rok poté jsem se dob-
rovolně přihlásila k založení a vedení interní
firemní sítě v maďarsku.

17

musím dodat, že „ženská síť“ spadá do širšího kontextu
strategie korporátního občanství Ge, které nedefinujeme
jako společenskou odpovědnost firmy, ale jako zodpověd-
nost nás samých s tím, že zohledňujeme komunitu, v níž
Ge působí, veřejnost, klienty a samozřejmě zaměstnance,
spolupracovníky a dodavatele. K tomu, aby globálně, s toli-
ka zaměstnanci a v natolik rozmanitých kulturách, moh-
la fungovat tak obrovská firma jako Ge, je potřeba sdílet
společné hodnoty. Na vedení v každé zemi a rozhodnutí
zaměstnanců pak záleží, zda založí a budou rozvíjet pro-
jekty právě v „ženské síti“. Na politice Ge se mně osobně
nejvíce líbí to, že naše nejlepší postupy v této oblasti sdílí-
me uvnitř společnosti i navenek s komunitami v místech,
kde Ge podniká. Neschováváme si je pro sebe, ale komuni-
kujeme o nich prostřednictvím našich projektů korporátní
filantropie, a to i se studenty, kteří pro nás nepracují, ale na
trh práce brzy vstoupí a budou v něm mít slovo.

Jaké konkrétní iniciativy jsou v rámci sítě realizovány?
Women’s network poskytuje ženám nástroje, díky nimž
se mohou snáze uplatnit a postupovat ve své kariéře. Jako
základní koncept si „síť“ zvolila tři hesla: výkon – image
– viditelnost (performance – image – exposure), díky
nimž pomáhá urychlit kariérní růst žen. Talenty přitahuje
a udržuje formou mentoringu, networkingu a dalších způ-
sobů spolupráce mezi ženami na seniorských pozicích a
ženami ve středním a nižším managementu.
Vedle těchto projektů se Women’s network také zasazuje
o to, aby Ge byla pro ženy a muže zajímavým zaměstnava-
telem. V maďarsku například ženy, které dokončí vysoko-
školské vzdělání, vědí, že Ge je jedinou firmou, která má
svou interní „ženskou síť“.
V rámci místních poboček pravidelně udržujeme kontakt
s vedením, aby Women’s network podporovalo, na regio-
nální úrovni organizujeme řadu tréninků zaměřujících se
na rozvoj dovedností či kariérních modelů, účastníme se
jednání nejužšího vedení společnosti, připravujeme nefor-
mální a konzultační setkání a podobně.
Jako konkrétní příklad mohu uvést projekt pink Bridge,
který je maďarským národním zdravotním programem zvy-
šujícím povědomí o rakovině prsu, do něhož se Women’s
network pravidelně zapojuje a aktivně se účastní souvise-
jících aktivit. Vedle toho, že jde o konkrétní aktivitu skupiny
žen z Ge, je naše podpora tomuto projektu také iniciativou v
oblasti public private partnership programme, tedy spolu-
práce mezi veřejným, občanským a privátním sektorem.
dalším příkladem je aktivita mé mentee, která pracuje v
oblasti financí a byla na mateřské dovolené. Zvolila si mě
nejen pro to, co dělám ve Women’s network, ale také z
toho důvodu, že mám děti, a tedy osobní zkušenost s tím,
jak zvládnout mateřství i kariéru. organizovala každý
měsíc setkání klubu „Baby-mummy“ pro zaměstnankyně,
střední manažerky Ge: mluvily spolu o Ge, příležitostech k
práci na zkrácený úvazek, dětech a podobně.
Zajímavé také bylo, že se o Women’s network dozvěděla
představitelka maďarského Business Leaders’ forum
(HBLf). rozhodla se, že je třeba v rámci této organizace
sdružující zástupce firem, nevládních organizací a legisla-
tivců, jež působí v maďarsku, založit podobnou užší síť žen.
První diskuse na toto téma se uskutečnila na půdě parla-
mentu a pod záštitou jeho tehdejší i současné předsedkyně
Katalin Szili. Ženská sekce HBLf byla založena 22. března
200� a u jejího zrodu stála vedle předsedkyně parlamentu
i prezidentka HBLf Bóbala Czakó.

Právě Women’s Network v Ge nabídl ženské sekci HBLf
podporu v jejích networkingových aktivitách. A totéž dělá-
me směrem k zemím, kde Ge působí a kde dosud „ženská
síť“ není. máme se síťováním a intenzivní spoluprací zku-
šenosti a rády se o ně podělíme.

existuje Women’s network v České republice?
myšlenka založit „ženskou síť“ i v České republice vznikla
již před třemi lety a my se dnes snažíme vnést do ní dal-
ší energii. máme podporu i ze strany vrcholového vede-
ní; generální ředitel Ge money Bank byl jedním z hostů
nedávného setkání leaderů evropských poboček Women’s
network v Praze.

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

18

aktivní otcovství napomáhá
k harmonizaci celé rodiny
alexandra Jachanová Doleželová, Gender studies, o.p.s.

Zapomeňme na model, kdy se o malé dítě starala pouze
matka a otec byl živitelem. sociologické výzkumy dokazují,
že na výchově dítěte se mají podílet rodiče oba. nejlepší je
se na rodičovské dovolené vystřídat. podporuje to sladění
rodičovství a pracovního života pro oba rodiče a umožňuje
jim vybudovat si pevný vztah se svým dítětem.

Stále více se v současné době hovoří o parti-
cipaci otců v rodinném životě. Česká televize
nedávno odvysílala dokumentární cyklus „Táta
jako máma“, který představuje otce na rodičov-
ské dovolené (rd) a snaží se bourat stereotypy
týkající se výchovy malých dětí. aby mohly být
uplatněny rovné příležitosti pro ženy a muže v
pracovním životě, musí být uplatňovány také
v životě osobním a rodinném.

vystřídání rodičů na RD napomáhá zrov-
noprávnění žen na trhu práce
rovnoměrné rozdělení domácích rolí včetně
výchovy dětí zmírňuje znevýhodněnou pozici
žen na pracovním trhu. rodiny, ve kterých se
muž a žena vystřídají během rodičovské dovo-
lené nebo po mateřské dovolené, napomáhají
zrovnoprávnění žen na trhu práce, především
odstranění diskriminace.
Pokud se zvýší participace otců na rd či pří-
padné „otcovské dovolené“, sníží se diskri-
minace žen na pracovišti. Zaměstnavatelé už
nebudou moci počítat s tím, že když přijmou
muže, tak jim na rd neodejde, a naopak když
přijmou ženu, že na rd odejde. Stejně tak
nemůže zaměstnavatel předpokládat, že to
bude žena, která bude s dětmi doma, pokud

jsou nemocné. Tuto situaci by také usnadnila
možnost vystřídání se na tzv. ošetřovačce.

otec, který je pouze živitelem rodiny, je pro ni
často nahraditelný. Aktivní otec, který udržu-
je intenzivní vztah se svým dítětem již od jeho
narození, např. využitím rodičovské dovolené a
podílením se na celkovém chodu domácnosti,
se stává pro rodinu nenahraditelným.

otcovská kvóta
Aby se zvýšila participace mužů na rodičov-
ské dovolené, zavedly skandinávské země tzv.
otcovskou kvótu, kdy je část rodičovské dovo-
lené vyhrazena pouze otci. Pokud otec tuto
„otcovskou dovolenou“ nevyužije, rodina ztrácí
na tuto část placeného volna nárok. otcovská
kvóta je využívána ve Švédsku, Norsku a na
islandu.

Muži tvoří jedno procento osob pobírají-
cích rodičovský příspěvek
V České republice tvoří muži jedno procento
osob pobírajících rodičovský příspěvek (200�).
muži se většinou starají o starší děti, tzn. že
odcházejí na rodičovskou dovolenou v období
druhého či třetího roku věku dítěte.

19

Výzkum Výzkumného ústavu práce a sociálních věcí (VÚPSV)
zaměřený na problematiku harmonizace rodiny a zaměstná-
ní v rodinách s malými dětmi ukázal, že 67 % mužů (respon-
dentů výzkumu) si myslí, že situace, kdy muž zůstane na
rodičovské dovolené, není v pořádku. Tento názor zastává
také 61 % žen (respondentek výzkumu). Tento fakt ukazuje,
že většina lidí si stále myslí, že muž má rodinu živit a žena
se má starat o děti a o domácnost. dalším zjištěním bylo, že
63 % žen žijících v době výzkumu s manželem či partnerem,
který nikdy celodenně nepečoval o malé dítě, by nesouhla-
silo s rodičovskou dovolenou otce. Souhlas by svému part-
nerovi poskytlo pouze 2� % žen. Prokazuje se, že nízký počet
mužů na rodičovské dovolené není způsoben pouze tím, že
by se muži o malé děti nechtěli intenzivně starat, ale z velké
části také tím, že jim to jejich partnerky nedovolí a do „své“
sféry je nepustí.

otec na rodičovské dovolené je v ČR stále něčím
výjimečným
U většiny rodin, kde zůstává otec na rodičovské dovolené, je
tento důvod ovlivněn ekonomickou situací. otec odchází na
rd, pokud je nezaměstnaný nebo pokud má jeho manželka
výrazně vyšší plat než on.
Společnost často nazírá na páry, kde je otec na rd, nega-
tivně. Např. prarodiče se neumějí s touto „výměnou rolí“
smířit. Ženy jsou často označovány za „krkavčí matky“ a
muži za „flákače“.

aktivní otcové pečují o děti, ale ne o domácnost
muži by se měli naučit nejen pečovat o děti, ale také o
domácnost. Většina mužů, kteří jsou na rd, se sice celo-
denně stará o své potomky, domácí práce ale stále zůstá-
vají na ženě, která je v tomto případě zaměstnaná. V někte-
rých rodinách se také stává, že poté, co přijde matka domů,
končí muži jeho „šichta“ a „nastupuje“ na ni manželka.

péče o děti je jednoznačně pozitivní zkušenost
Většina otců, kteří pečovali o své dítě, cítí tuto zkušenost
pozitivně. (Ukazuje to kvalitativní výzkum rodin s otci na
rodičovské dovolené – olga Nešporová, VÚPSV, 2005.)
muži poukazují na to, že získali dobrou zkušenost, která
jim umožnila zažít události, které většinou zakouší pouze
matka. Za největší přínos považují otcové to, že si vybudo-
vali velmi blízký vztah s dítětem. otcové jsou také nadšeni
z toho, že pokud se dítěti něco přihodí, běží za nimi a ne za
maminkou. To jim přináší jisté zadostiučinění.
V rodinách, ve kterých pečuje otec o malé dítě, se utužu-
jí vzájemné vztahy. A to jak mezi otcem a dítětem, tak i
mezi otcem a matkou, protože matka nezůstává na vše
sama. Sdílená péče o domácnost a děti napomáhá har-
monickému a vyrovnanému vztahu. Pro umožnění sladění
rodinných a pracovních povinností, jak pro muže, tak i pro
ženu, je možnost využití mateřské resp. rodičovské dovo-
lené oběma rodiči, tedy možnost jejího vystřídání, ideální.
Pokud se rodiče na rodičovské dovolené vystřídají, oba si
také budují blízký vztah se svým dítětem.
Článek byl napsán na základě studie olgy nešporové:
„Harmonizace rodiny a zaměstnání: Rodiny s otci na rodi-
čovské dovolené: část 4“, kterou vydal výzkumný ústav
práce a sociálních věcí praha v roce 2005. Naleznete ji na
adrese www.vupsv.cz.
dokumenty Táta jako máma můžete zhlédnout na adrese
www.mpsv.cz/cs/2762.

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

20

pRo a pRoti ČÁsteČnÝCH
ÚvaZKŮ
práce na částečný úvazek jsou v České republi-
ce ve srovnání s původními členskými zeměmi
evropské unie velmi málo rozvinuté. eU usiluje o
rozvoj prací na částečný úvazek a to hlavně proto,
aby posílila sladění rodinného a pracovního živo-
ta občanů a zvýšila zaměstnanost žen.
Zkušenosti zaměstnanců ale často ukazují, že
zaměstnaní na částečný úvazek pracují více a za
méně peněz.

pRo: Částečné úvazky usnadní
návrat na trh práce
Martina Mysíková, institut ekonomických studii, Fsv UK

Práce na částečný úvazek má kladné i stinné stránky.
pokud je zaměstnanost na částečný úvazek dobrovolná a
pokud existuje adekvátní legální ochrana, pak je taková-
to forma práce velmi vhodným prostředkem k rozdělení
času mezi práci a jiné aktivity.
Částečné úvazky pomáhají zejména ženám lépe sladit
pracovní život s jinými aktivitami (jako jsou rodinné povin-
nosti, školení nebo zábava) a usnadňují vstup na trh práce
a odchod z něj. Cíle zaměstnanosti a doporučení evropské
unie podporují rozvoj částečných úvazků a jiných flexibil-
ních pracovních uspořádání jako prostředek k modernizaci
organizace práce.

pomocí částečných úvazků k plným

Práce na částečné úvazky mohou pomáhat ženám, které
byly mimo pracovní trh, k postupnému přechodu k práci
na plný úvazek. Zejména pro matky s malými dětmi může
být práce na částečný úvazek alternativou plného úvazku,
která umožní nespoléhat se plně na předškolní zařízení či
péči chův. Návrat na trh práce po několikaletém soustav-
ném přerušení pracovní aktivity je mnohem těžší, než když
je kontakt s trhem práce udržován prostřednictvím práce
na částečný úvazek. Nedochází tak k nadměrné ztrátě pra-
covních zkušeností.

21

Částečné úvazky v České republice a v evrop-
ských zemích
V evropské unii v posledních letech zaměstnanost na čás-
tečné úvazky roste a v roce 2005 pracovalo na částečný
úvazek téměř 20 % všech zaměstnaných (v případě žen
jedna třetina). v České republice je ale situace opačná –
podíl pracujících na částečné úvazky klesl na necelých 5 %
(u žen 8,5 %) a je jedním z nejnižších v evropě. obecně lze
říci, že podíl částečných úvazků je nižší v nových členských
státech eU. Tyto národní rozdíly jsou ovlivněny kombina-
cí faktorů zahrnujících odlišnosti v ekonomikách různých
zemí (trhy práce, organizace péče o děti, vzdělání, daňové
systémy a systémy sociální ochrany), ale také tradicemi.
V některých zemích je větší zapojení žen do práce na čás-
tečné úvazky běžným standardem, je tak podporována
účast žen na trhu práce. ve velké Británii pracuje 43 %
žen na částečný úvazek (v roce 2005), v nizozemí dokonce

75 %. míra participace žen na trhu práce je v těchto zemích
nadprůměrná. domnívám se, že větší dostupnost prací na
částečný úvazek by pomohla zvýšit participaci českých žen
na trhu práce.
Patrně i z historických důvodů přetrvává v Čr rozhodování
žen mezi prací na plný úvazek a setrváním mimo trh práce.
ovšem ani ze strany zaměstnavatelů často nevidíme příliš-
nou ochotu zaměstnávat pracovníky či pracovnice na čás-
tečný úvazek. možnost využití částečných úvazků ještě není
na českém trhu dostatečně rozvinuta, což značně omezuje
jeho flexibilitu. Uplatněním vhodných politik, které by pod-
porovaly částečné úvazky, zajištěním péče o děti v před-
školních zařízeních v dostatečném rozsahu a zavedením
potřebné legální ochrany by se práce na částečné úvazky
mohly stát běžnějšími i na českém trhu. Lidský kapitál žen
by se v období omezené pracovní aktivity nesnižoval tak
rapidně, což by zvýšilo jejich atraktivitu pro další potenciál-
ní zaměstnavatele.

pRoti: Částečné úvazky
vyžadují větší flexibilitu
lada Wichterlová, Gender studies, o.p.s.

Z mé vlastní zkušenosti vychází, že při práci na částečný
úvazek se od vás často požaduje značná flexibilita. musíte
se přizpůsobit mnohým schůzkám, jednáním, popřípadě
výjezdům, a nikoho nezajímá, že vaším plánem bylo praco-
vat od 8 do 12, protože v té době jsou děti ve školce.
Samozřejmě je situace různá v různých odvětvích a na
různých pozicích. Je přirozeně jednodušší zřídit a praco-
vat na částečný úvazek, pakliže se jedná o práci manuál-
ní a monotematickou. Částečné úvazky se proto mnohdy
objevují v určitých sektorech více, např. ve školství či ve
zdravotnictví. obecně lze říci, že jsou běžnější v sektoru
služeb. a jsou raritou na manažerských pozicích. To také
souvisí s tím, že na částečný úvazek pracuje mnohem více
žen.
Ženy převládají v sektoru služeb, na manažerských pozicích
je jich minimum. Často jsou na částečný úvazek zaměstná-
ny ženy, které mají malé děti. To jednoznačně dokazuje, že
jsou to stále převážně ženy, které jsou zatíženy slaďováním
práce a rodiny a vykonáváním role pečovatelek. proto se
často hovoří o tom, že částečný úvazek napomáhá udržo-
vat diskriminaci žen na trhu práce.
Částečný úvazek také obnáší většinou více práce, protože
sice pracujete například od 8 do 12, ale v průběhu dne
řešíte pracovní telefonáty a večer e-maily lidí, kteří pracují
na celý úvazek a nevědí, že vy jste už dávno mimo kance-

lář, když oni vás zrovna nutně potřebují. Navíc se musíte
dovzdělávat stejně jako vaši kolegové/kolegyně zaměstna-
ní na celý úvazek – proudí k vám stejné množství informací,
jen oni mají na zpracování těchto informací více času než
vy.
Zaměstnanci na částečný úvazek také bývají považováni
za méně perspektivní pro zaměstnavatele, proto jim často
není poskytováno dodatečné vzdělávání. Nejsou vyzýváni
k účasti na kurzech, seminářích, konferencích.
S částečným úvazkem obvykle nelze získat hypotéku ani
úvěr. Vyděláváte mnohem méně, takže si snižujete výši
důchodu a právo na důchodové výhody.
podle výzkumu britské Komise pro rovné příležitosti
žena, která by pracovala na částečný úvazek jeden rok,
bude o patnáct let později vydělávat o 10 % méně než
žena, která by stále pracovala na plný úvazek.
mnoho žen i mužů, kteří pracují na částečný úvazek, by
raději pracovalo na úvazek plný. Tito lidé patří mezi tzv.
nedobrovolně pracující na částečný úvazek. Na částečný
úvazek je v eU zaměstnáno 33 % žen a 7 % mužů. Jedna
třetina žen takto zaměstnaných a dvě třetiny mužů jsou
zaměstnáni na částečný úvazek nedobrovolně. Pakliže se
jednou necháte zaměstnat na částečný úvazek, návrat zpět
k plnému úvazku bývá složitý.

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

22

Co si MYslíte o…?
Jak vidíte současnou spolupráci mezi zaměstnavateli
a odbory při prosazování rovných příležitostí?

Dana Machátová, předsedkyně výboru pro
rovné příležitosti žen a mužů, Českomoravská
konfederace odborových svazů
Spolupráce odborů a zaměstnavatelů se odehrává v různé
míře od evropské úrovně přes národní a odvětvovou úroveň
až k podnikům. Začneme-li na evropské úrovni, v březnu
2005 se podařilo evropským sociálním partnerům v rámci
sociálního dialogu dohodnout Akční rámec v oblasti rov-
nosti mužů a žen, který se zaměřuje na čtyři oblasti: na role
mužů a žen obecněji, na prosazování žen do rozhodovacích
procesů, na podporu rovnovážného slaďování profesního a
rodinného života a na řešení rozdílů v odměňování žen a
mužů. Pro sociální partnery – včetně Čr – z rámce vyplý-
vá, že mají na národní úrovni usilovat o jeho naplňování a
budou o tom každoročně podávat zprávu.
Na národní úrovni jsme se se zaměstnavateli zapojili do
twinningového projektu, který garantuje ministerstvo prá-
ce a sociálních věcí a který se soustředí na odstraňování
mzdových rozdílů. Jeho součástí byly semináře a sezna-
mování se s příklady dobré praxe, zejména v Německu,
neboť německá strana byla twinningovým partnerem.
Hlavní úsilí o prosazení rovnosti v jednání se zaměstna-
vateli je však bezpochyby třeba směřovat do odvětví a
podniků. Jsme stále všichni v zajetí stereotypů – jak muži,
tak ženy – přitom např. slaďování rodinných a pracovních
povinností je přece téma, které se týká nás všech. odbory
v kolektivním vyjednávání věnují této oblasti velké úsilí již
delší dobu, vypracovali jsme např. metodické příručky, ale
jak víme, kolektivní vyjednávání je záležitostí dvou stran
odborů a zaměstnavatelů, a proto je třeba se dohodnout za
dobré vůle obou stran.

Jaromír Drábek, prezident Hospodářské
komory ČR
myslím, že spolupráce odborových organizací a zaměstna-
vatelů v tomto směru na určité úrovni již funguje, je zde ale
samozřejmě široký prostor pro další zlepšování. obecně
lze říci, že většího pokroku bylo dosaženo spíše u velkých

firem, například s nadnárodní účastí, kde se firemní kultu-
ra mění dle západních vzorů mnohem rychleji.
Hospodářská komora podporuje prohlubování diskuze
o rovných příležitostech a zavádění jejích závěrů do pra-
xe. Jsem zastáncem myšlenky vytváření podmínek, které
umožní ženám zapojit se v širším měřítku do vedení firem i
na pozice běžných úrovní. Na druhou stranu nemohu sou-
hlasit s umělým vytvářením kvót, které by předurčovaly
poměrné zastoupení mužů a žen do konkrétních pozic či
funkcí. Jde o to, umožnit ženám ucházet se o dané místo
vytvořením vhodných podmínek, ne nutit zaměstnavatele,
aby přijímal zaměstnance třeba i s nižší kvalifikací jenom
proto, že se jedná o ženu. Taková pozitivní diskriminace by
mohla mít na ekonomiku firem neblahý vliv.

Marta Blízková, expertka sekce mezinárodních
organizací a eU, svaz průmyslu a dopravy ČR
Prosazování rovných příležitostí žen a mužů v praxi, zejmé-
na pokud jde o trh práce, zaměstnanost a pracovní pod-
mínky, je v zájmu obou hlavních aktérů – zaměstnavatelů
i odborů. Legislativa v Čr je správně nastavena a nabízí
prostor pro spolupráci a společná řešení, realita je však
poněkud jiná.
od roku 1998 se Čr věnuje genderové politice systema-
ticky a v rámci tripartity jsou do této oblasti zapojeni i oba
sociální partneři. Bipartitní sociální dialog – perspektivně
daleko účinnější nástroj v této oblasti – se však rozvíjí vel-
mi pomalu a spíše pod tlakem aktivit v rámci evropského
sociálního dialogu a závazků z něho vyplývajících. Nicméně
povědomí zaměstnavatelů i odborů v oblasti rovných pří-
ležitostí se jednoznačně zvýšilo. oba sociální partneři jsou
zapojeni do různých akcí na národní i mezinárodní úrovni.
Jejich aktivity se však odvíjejí naprosto odděleně a chybí
koordinovaný postup a úzká spolupráce. Není to však jen
případ Čr. Ke stejným závěrům dospěla i společná zprá-
va evropských sociálních partnerů o implementaci akční-
ho rámce v oblasti rovných příležitostí žen a mužů v eU.
Naproti tomu hodnotící zpráva z oblasti celoživotního učení
a rozvoje kompetencí prokázala daleko vyšší míru potřebné
součinnosti a společného zájmu obou sociálních partnerů.

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

23

Z pRoJeKtU pŮl na pŮl
podnikat nejen ekonomicky, nýbrž i eticky
– společenská odpovědnost firem
Jana trnková, Business leaders Forum

společenská odpovědnost firem (Corporate social Responsibility – CsR) představuje způsob podnikání, kdy se
firmy zaměřují nejen na ekonomická, ale rovněž na etická, environmentální a sociální hlediska svého podniká-
ní. CsR aktivity firem jsou dobrovolné a charakteristické tím, že jdou nad rámec zákonem daných povinností.
odpovědné firmy se tak z vlastní vůle rozhodují dělat i to, co není v daném právním rámci nezbytné, je však
dlouhodobě prospěšné pro ně samotné, jejich zaměstnance a zákazníky, životní prostředí a společnost.

morální ospravedlnění tohoto přístupu k podnikání je
poměrně jednoznačné. Vedle něj však pro CSr hovoří i
obchodní argumenty. Například v rámci mezinárodního
výzkumu společnosti KPmG z roku 2005 7� % manažerů
uvedlo jako svou motivaci pro uplatnění strategie CSr oče-
kávané přínosy v těchto oblastech: posílení hodnoty akcií,
zlepšení pozice na trhu, nové obchodní příležitosti, zlepše-
ní firemní reputace a nové příležitosti pro inovace.
V rámci průzkumu, který provedlo Business Leaders forum
(BLf) v roce 2003 mezi českými manažery a manažerkami,
59 % dotazovaných uvedlo, že tato politika firmy má pozitiv-
ní vliv na přilákání a udržení kvalitních zaměstnanců. Pod-
le mezinárodního průzkumu institutu pro podnikatelskou
etiku (institute of Business ethics) z roku 2003 mají firmy,
které veřejně deklarovaly svou CSr politiku, v průměru o
18 % vyšší zisky a dosahují lepších výsledků ve třech ze čtyř
sledovaných finančních indikátorů.

Rovné příležitosti žen a mužů se společenskou
odpovědností firem souvisejí
Politika rovných příležitostí pro ženy a muže je jedním ze
způsobů, kterým je princip CSr ve firmě naplňován. rov-
né příležitosti jsou prioritní oblastí CSr a je na ně kladen
důraz v řadě klíčových mezinárodních dokumentů, které
se k problematice společenské odpovědnosti firem vážou
(většina dokumentů eU, oeCd Směrnice pro nadnárodní
korporace či iniciativa Global Contact oSN). Téměř žádná
komplexní CSr zpráva, kterou dnes vydají největší světové
i lokální firmy, se neobejde bez číselných údajů hovořících
o procentuálním zastoupení žen ve vedoucích pozicích a o
konkrétních opatřeních, která jsou podnikána na podporu
kariérního růstu žen. implementaci těchto opatření má v
řadě případů na starosti speciálně k tomu vyhrazená osoba
či interní pracovní skupina.

publikace Rovné příležitosti jako součást
společenské odpovědnosti firem
V rámci projektu „Půl na půl – rovné příležitosti žen a
mužů“ připravila BLf publikaci Rovné příležitosti jako
součást společenské odpovědnosti firem. Tato publikace
stručně představuje problematiku rovných příležitostí a
CSr a jejich vzájemný kontext. obsahuje doporučení, jak
firmy mohou princip rovných příležitostí uplatňovat, právní
minimum a čtyři případové studie z firem v České repub-
lice i zahraničí.
Z členských firem BLf zde jsou zastoupeny firmy Pri-
cewaterhouseCoopers a deloitte, ze zahraničí firmy Sony
a Vattenfall. do publikace přispěli dva externí přispěvate-
lé. Štěpán Jurajda z CerGe-ei (Centrum pro ekonomický
výzkum a doktorandské studium Univerzity Karlovy) ve
svém příspěvku prezentuje ekonomické argumenty proka-
zující, že diskriminace žen je pro firmy ekonomickou ztrá-
tou. rostya Gordon-Smith ze společnosti Peopleimpact ve
svém referátu nabízí pohled z obchodní praxe (osobně se
podílela na zavádění programů rovných příležitostí v růz-
ných firmách v Čr) a několik konkrétních doporučení pro
firmy, které chtějí programy rovnosti příležitostí zavádět.
Business Leaders forum (BLf) je sdružením mezinárod-
ních a českých představitelů společností a firem, které
usilují o dodržování etiky v podnikatelské praxi a hlásí se
k myšlence odpovědnosti firem ke společnosti, v níž podni-
kají. BLf je národním partnerem evropské sítě CSr euro-
pe a britské organizace international Business Leaders
forum. V současnosti má více než 30 členů z řad velkých
firem i malých a středních podniků.
Publikace je dostupná v elektronické podobě na webových
stránkách BLf (www.blf.cz). V tištěné podobě si ji můžete
vyzvednout na sekretariátu BLf, Štěpánská 61, Praha 1.

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

2�

Rovné příležitosti – kolik to
stojí a kolik to vynese?
Kateřina Machovcová, Gender studies, o.p.s.

K aktivnímu prosazování rovných příležitostí žen a mužů se sice v České republice hlásí stále více
firem, nicméně mnohé toto téma považují za zbytečně drahý nadstandard. Jsou však i zaměstnava-
telé, kteří jsou otevřeni zavádění změn v kontextu rovných příležitostí. oběma je určen sborník tex-
tů náklady a zisky rovných příležitostí pro ženy a muže, který poukazuje na to, že efektivní zavádění
rovných šancí je přínosné pro zaměstnavatele nejen sociálně, ale i ekonomicky.

Sborník pokrývá oblasti, jako je řízení lidských zdrojů s
důrazem na slaďování osobního a pracovního života, před-
stavuje zahraniční studie věnované souvislostem mezi
postavením žen a mužů a ziskovostí firem, uvádí souvis-
losti se sociální odpovědností firem (CSr), public relations,
právními aspekty a také se pozastavuje nad možnostmi
spolupráce firem a veřejných institucí.

Hana Velíšková z České společnosti pro rozvoj lid-
ských zdrojů argumentuje pro podporu rozmanitosti v
pracovní týmech. Je prokázáno, že různorodé týmy jsou
úspěšnější než týmy složené z velmi podobných osobností.
Samozřejmě existují i rizika: „Vytváření různorodých týmů,
v nichž spolu pracují lidé lišící se věkem, zázemím, hod-
notami i přístupem k práci, ovšem klade vysoké nároky
na manažerské schopnosti řídícího pracovníka. A to nejen
po stránce komunikace a řešení konfliktů, ale i po stránce
schopnosti obhájit svou vedoucí roli.“ Prosazování inklu-
zivního pracovního prostředí tak sice může být organizačně
náročnější, nicméně je efektivní zkouškou kvalit manažer-
ského týmu a je jisté, že jen schopný tým dokáže přispět k
ziskovosti firmy.

Karel Pavlica působící na Vysoké škole ekonomické v
Praze ve svém příspěvku představuje praktické kroky k
integraci genderové perspektivy v oblasti řízení lidských
zdrojů.
Na zahraniční studie poukazující na korelaci mezi zastou-
pením žen (na různých odděleních i v hierarchii firmy) a
úspěšností navazují případové studie firem působících v
Čr. Společnosti Air Products, Channel Crossings, Staro-
pramen a TetraPak podávají informace o svých progra-

mech podpory rovných příležitostí a poukazují na jejich
efektivitu.
Například air products se zaměřením na profesní rozvoj
žen podařilo identifikovat manažerský potenciál několika
kandidátek, což mimo jiné vedlo ke zvýšení úspěšnosti
interního náboru, a tedy jednoznačným úsporám. Chan-
nel Crossings dokázala zkombinovat komerční záměr se
službami zaměstnaným: jako jedna z prvních tato jazyková
agentura nabídla kurzy s hlídáním dětí, tuto možnost měli
jak klienti, tak vyučující.
firma staropramen zvýšila návratnost matek po rodičov-
ské dovolené - s odcházejícími osobami byla vedena inter-
view, byl kladen důraz na kontakt v průběhu nepřítomnosti
a velmi dobře plánován návrat podle aktuálních potřeb fir-
my. Poslední z představovaných společností tetrapak se
věnuje především podpoře diverzity a podporuje neformál-
ní vzdělávání v této oblasti. Programy jsou otevřeny všem
bez rozdílů, ale jak vysvětluje personální ředitelka společ-
nosti Tatiana Trebatická, ženám napomáhají překonat gen-
derové stereotypy podceňující jejich profesní schopnosti:
„Je fakt, že ženy potřebují více než muži povzbudit ve svém
profesionálním sebevědomí, a právě na toto je program
diverzity, zahrnující různé aktivity, užitečný. Je úžasné sle-
dovat, jak je žena schopná v průběhu poměrně krátké doby
vyrůst profesně i osobnostně, když jí vedení společnosti
ukáže, že jí důvěřuje a věří v její schopnosti.“
Sborník textů náklady a zisky rovných příležitostí žen a
mužů je zdarma k dispozici v Gender Studies (otevřeno
út – pá 12:00 – 18:00). objednat si jej můžete na emailu
pulnapul@genderstudies.cz.

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

25

Rovné šance jako konkurenční výhoda
lenka neubauerová, dobrovolnice Gender studies, o.p.s.

publikace Rovné šance jako konkurenční výhoda je odborná příručka určená především persona-
listům (a personalistkám) a liniovým manažerům (a manažerkám), tedy těm, kteří jsou ve svém
povolání zodpovědní za řízení lidí. představuje několik studií ukazujících, jak firmy odbourávají dis-
kriminaci a naopak jak zavádějí koncepty podporující rovné příležitosti žen a mužů.

postup při zavádění rovných
příležitostí
obyčejně se jedná o značnou změnu v kultuře organizace
a tu nelze provést za jeden měsíc. Většina společností má
politiku rovných příležitostí již zasazenou ve svých inter-
ních směrnicích, které se stávají jakýmsi závazkem nejen
pro stávající, ale i budoucí zaměstnance, stejně jako doda-
vatele či zákazníky.
implementace pak probíhá začleněním nediskriminačních
přístupů přímo do jednotlivých organizačních procesů.
Neméně důležité je i školení zaměstnanců.
i přes veškerou snahu je však třeba počítat s různorodý-
mi osobními přístupy a předsudky, které mohou stěžovat
praktické uplatnění.
Společnost je schopná vytvořit opatření v podobě ombud-
smana, jenž chrání zájmy zaměstnanců, nebo vytipovat
manažery, jež mohou posloužit jako osobní vzory.
Zdaleka nejde jen o problematiku žen a mužů jako tako-
vých. Jsou to zaměstnanci různého věku, zdravotního stavu
či sexuální orientace. Všichni tito lidé totiž společně utvářejí
různorodý a kreativní tým, jenž dokáže lépe uchopit potřeby
trhu, které jsou pro každou společnost klíčové.

pracovní podmínky
Studie dokázaly, že široká nabídka flexibilních možností je
způsob, jak skutečně získat na konkurenčním trhu ty nej-
schopnější a nejúspěšnější odborníky. Úpravy mohou mít
různou podobu od pružné pracovní doby přes projektové
úvazky či teleworking.
Jako jedna z bariér se ukazuje snížená důvěra ze stra-
ny zaměstnavatelů. Proto jsou na řídící pracovníky v této
oblasti kladeny značné nároky ohledně manažerských
schopností.

odměňování
V České republice existuje výrazná disproporce mezi
odměnou za práci žen a mužů.
Nejhůře postižené jsou paradoxně vysokoškolačky. Jejich
příjmy činí v průměru o 12 000 Kč méně a to i přes srovna-
telný či vyšší pracovní výkon.
Taková zjištění mají negativní vliv na motivaci. Hrozba
trestních oznámení z důvodu platové diskriminace začíná
být čím dál reálnější.
Řešením mohou být, kromě vyrovnání platové nesouro-
dosti, například benefity v podobě příspěvků na hlídání
dětí, placené volno z rodinných důvodů, příspěvky na letní
a zimní tábory nebo možnost práce z domova. Patří sem
samozřejmě také bonusy a mimořádné odměny.
Je evidentní, že taková opatření a změny jsou dlouhodobou
záležitostí.
Jak uvádí rostya Gordon-Smith, jedna z nejdůležitějších
světových Hr představitelek, ženám by pomohly tři věci:
legislativa, osvěta společnosti a kvóty – tedy pozitivní opat-
ření jako startovní nástroj. Ženský styl managementu se
podle této dámy odráží ve schopnosti lépe komunikovat a
dělit se o informace.
Publikaci Hany Velíškové rovné šance jako konku-
renční výhoda, kterou vydala Česká společnost pro
rozvoj lidských zdrojů, si můžete objednat na emailu
pulnapul@genderstudies.cz.

r
o

VN
É

PŘ
ÍL

eŽ
iT

o
ST

i V
 P

r
AX

i

26

Diskriminace a právo
Zdeněk Kühn, docent právnické fakulty UK

Rovnost byla jedním z nejčastěji skloňovaných pojmů během režimu reálného socialismu v Česko-
slovensku. Komunistický režim byl ostatně založen na rovnostářské ideologii. Důrazem na rovnost
a její úplné dosažení v komunistické budoucnosti opodstatňoval režim svou existenci, svou rov-
nostářskou ideologií se také vymezoval proti západním státům. není proto divu, že po roce 1989
přestala být rovnost v módě. v postkomunistickém prostoru se objevil fenomén negativního postoje
k otázkám rovnosti a diskriminace.

Paradoxní bohužel je, že nechuť používat rovnost a s ní
související antidiskriminační principy přežívá i ve vztahu ke
koncepcím, které se mezitím ve vší komplexitě rozvinuly v
západní evropě a USA. Stále považujeme za normální řadu
věcí, které by byly na západ od našich hranic považovány
za nepřípustnou diskriminaci. Řadě antidiskriminačních
koncepcí, které se v posledních čtyřech dekádách v západ-
ním světě prosadily, se posmíváme. ostatně teprve před
nedávnem jsme se přinejmenším formálně zbavili napří-
klad inzerátů, které poptávaly „mladou sekretářku“ nebo
„právníka – mladého energického muže“.
Současný evropský (a americký) přístup k zákazu diskrimi-
nace vychází v zásadě z toho, že je nepřípustné zacházet s
někým odlišně jen proto, že patří do nějaké obecně defino-
vané skupiny (rasově, etnicky nebo třeba pohlavím). odliš-
né zacházení je tak přípustné jen na základě individuálních
charakteristik daného člověka. odlišně můžeme s někým
zacházet například na základě jeho skutečných vlastností,
jeho profesní historie atp., ale nikoliv podle pouhého fak-
tu, že je příslušníkem nějaké obecně definované skupiny,
jíž na základě našich stereotypů přikládáme určité typic-
ké vlastnosti. Prostředky práva pak intervenujeme tehdy,
pokud je s někým odlišně zacházeno proto, že je přísluš-
níkem nějaké skupiny, s níž bylo odlišně (a diskriminačně)
zacházeno tradičně, nebo je takové odlišné zacházení z
jiných důvodů nepřípustné (rasa, pohlaví, sexuální orien-
tace atp.).
Každá právní norma reguluje společenské vztahy obecným
způsobem. Podstatou každé právní normy je současně
rozlišení obecně určené situace od jiných situací. V prá-

vu sociálního zabezpečení tak například jinak zacházíme s
rodinou sociálně potřebnou ve srovnání s rodinami jinými.
Z hlediska teorie rovnosti tedy zdaleka ne každé rozlišová-
ní je diskriminací, když podstatou legislativy je právě nao-
pak rozlišování.
Určení, co je a co není diskriminací, obvykle navazuje na
naše „předvídání“ a na existující hodnotové žebříčky. Hovo-
říme-li o diskriminaci, nerozumíme tím jakékoliv rozlišo-
vání, ale rozlišování nějakým způsobem negativní, rozlišo-
vání zatěžující určitou skupinu osob, ať již s ohledem na
zakázané kritérium nebo s ohledem na způsob, jakým je
tohoto rozlišení dosahováno nebo jak je v praxi realizováno
(zakázaný účel, svévolnost atp.).
Publikace diskriminace a právo se snaží poskytnout svým
čtenářům základní informace o antidiskriminační legis-
lativě a její aplikaci. měla by přispět k tomu, že na pojmy
rovnosti a diskriminace přestaneme pohlížet s povýšeným
úsměvem jako na něco, co se nás netýká, co nepotřebu-
jeme, co nám jen vnucuje proti naší vůli evropská unie, a
uvědomíme si, že boj proti diskriminaci je něčím, co vyja-
dřuje nejzákladnější hodnoty celé naší euroatlantické civi-
lizace, hodnoty, které pregnantně vystihuje česká Listina
základních práv a svobod, pokud hovoří o tom, že lidé jsou
si rovni v důstojnosti a právech.
Publikace je určena zejména pro pracovníky/pracovnice
Úřadů a inspektorátů práce. Věříme však, že osloví i cílo-
vé skupiny osob dotčených diskriminací, personalisty, ale i
právníky/právničky, kteří se ve své právní praxi setkávají s
případy osob, jejichž základní práva jsou v oblasti pracov-
ního trhu porušována.

Gender studies, o.p.s.
je nevládní neziskovou organizací, která
slouží především jako informační, kon-
zultační a vzdělávací centrum v otázkách
vztahů mužů a žen a jejich postavení ve
společnosti. Cílem organizace je shro-
mažďovat a dále zpracovávat a rozšiřovat
informace související s genderovou tema-
tikou. Prostřednictvím specifických pro-
jektů GS aktivně ovlivňuje změny týkající
se rovných příležitostí v různých oblas-
tech, jako jsou například institucionální
mechanismy, trh práce, politická partici-
pace žen, informační technologie apod.
Gender Studies také provozuje knihovnu
obsahující množství publikací a materiálů
k feminismu, gender studies, právům žen
a mužů atp.
Více informací: www.genderstudies.cz.

o rovnosti s vaší firmou
Gender Studies poskytuje služby firmám,
které chtějí začít nebo již začaly se zavá-
děním rovných příležitostí pro ženy a
muže.
Poskytujeme:

 bezplatné informace a konzultace k
problematice rovných příležitostí

 podnikové tréninky a školení v oblas-
ti rovných příležitostí žen a mužů,
diverzity a sladění osobního a pra-
covního života

 genderové analýzy firemní politiky

 výstupy z výzkumů o uplatňování
rovných příležitostí pro ženy a muže,
tematické publikace

 právní expertíza k problematice
firemních mateřských škol a jeslí

 bezplatné zasílání elektronické-
ho zpravodaje rovné příležitosti do
firem

 specifické rešerše z českých a zahra-
ničních výzkumů a odborné literatury

Firma
roku
– stane se jí vaše firma?
soutěž o nejlepší firmu s rovný-
mi příležitostmi pro ženy a muže
v ČR 2007
sladění osobního a pracovního
života
Vlastníte či řídíte firmu, která podporuje
rovné příležitosti žen a mužů? Pracujete
v takové firmě? Přihlaste se do Soutěže o
nejlepší firmu s rovnými příležitostmi pro
ženy a muže, kterou každoročně pořádá
Gender Studies, o.p.s., za podpory Citi
foundation.
Tento ročník je zaměřen na podporu sladě-
ní osobního a pracovního života. Přihlásit
se můžete do 15. září 2007. Více informací
získáte na jitka.kolarova@genderstudies.cz,
www.rovneprilezitosti.ecn.cz nebo na tele-
fonním čísle 22� 915 666.

Rovné
příležitosti do firem
Chcete se každý měsíc dozvídat novinky o
rovných příležitostech žen a mužů ve firem-
ní praxi? Zajímají vás možnosti sladění
osobního a pracovního života? Každý měsíc
vám přinášíme dobré praxe z firem, rozho-
vory s osobnostmi, které rovné příležitosti
praktikují, novinky z projektu Půl na půl a
jiné zajímavosti. Přihlaste se k odběru na
http://zpravodaj.genderstudies.cz/prihlaseni.shtml
a každý měsíc vám přijde zpravodaj do vaší
emailové schránky.

informační centrum
a právní poradna
V Praze, Brně, Liberci a Trutnově jsou
vám k dispozici informační centra, která
nabízejí knihy a dokumenty týkající se
pracovního práva a legislativy, veřejné
politiky zaměstnanosti a otázek diskrimi-
nace žen a mužů na trhu práce v České
republice. Více informací o informačních
centrech a tématu rovných příležitostí
na trhu práce naleznete na internetové
stránce www.rovneprilezitosti.cz, kde je
dispozici také on-line právní poradna pro
osoby, které se cítí znevýhodněny na trhu
práce z důvodu pohlaví.

eU eQUal
půl na půl - rovné příležitosti žen a mužů
„Půl na půl – rovné příležitosti žen a mužů“ je tříletým projektem (2005 – 2008), který je realizovaný v rámci programu eU
eQUAL na národní i mezinárodní úrovni.
iniciativa Společenství eQUAL podporuje na celém území eU mezinárodní spolupráci při vývoji a prosazování nových
nástrojů boje se všemi formami diskriminace a s nerovnostmi na trhu práce. Cílem iniciativy je tedy vyvinout a prosadit
nástroje na podporu příslušníků znevýhodněných skupin (dlouhodobě nezaměstnaných, nízkokvalifikovaných, absolventů
škol, starších občanů, osob se zdravotním postižením, etnických menšin, žen, azylantů apod.), kteří se střetávají s dis-
kriminací či nerovným zacházením buďto přímo v zaměstnání nebo při hledání zaměstnání. Jedna z tematických oblastí
iniciativy Společenství eQUAL je zaměřena pouze na problematiku rovných příležitostí pro ženy a muže na trhu práce.
Právě v této oblasti Gender Studies, o.p.s., ve spolupráci s dalšími významnými partnery koordinuje dva projekty. Jeden z
nich je zacílen na Jihomoravský, Královéhradecký a Liberecký kraj, druhý se zaměřuje na oblast hlavního města Prahy. Hlav-
ním cílem je snižování nerovností mezi muži a ženami na trhu práce v Čr a rozvoj inovativních řešení této problematiky.
V rámci projektu probíhají informační, mediální, vzdělávací, výzkumné, poradenské a lobbyingové aktivity, které přine-
sou přímý prospěch ohroženým skupinám na trhu práce a také tvůrcům politik.
Projekt eU eQUAL „Půl na půl – rovné příležitosti žen a mužů“ je partnerským projektem na národní a mezinárodní úrovni.

národní partnerství

Gender Studies, o.p.s. | www.genderstudies.cz

Asociace pro rovné příležitosti

Business Leaders forum | www.blf.cz

Centrum pro ekonomický výzkum a doktorské studi-
um UK | www.cerge-ei.cz

Česká společnost pro rozvoj lidských zdrojů
www.csrlz.cz

Českomoravská konfederace odborových svazů
www.cmkos.cz

evropská kontaktní skupina v Čr | www.eks.ecn.cz

Knihovna Jiřího mahena Brno | www.kjm.cz

Krajská vědecká knihovna v Liberci | www.kvkli.cz

most k životu, o.p.s. | www.mostkzivotu.cz

Nezávislé sociálně ekonomické hnutí Brno
(NeSeHNUTÍ) | http://zenskaprava.ecn.cz

Síť mateřských center v Čr | www.materska-centra.cz

Výzkumný ústav práce a sociálních věcí
www.vupsv.cz

Cíle projektu
 rovnost příležitostí žen a mužů na trhu práce

a v rodinném životě
 snižování rozdílů mezi zaměstnáváním mužů

a žen
 snižování genderové diskriminace na trhu práce
 zvyšování informovanosti o rovných příležitos-

tech u ohrožených skupin na trhu práce i u osob
v rozhodovacích pozicích

Cílové skupiny projektu
a:: ohrožené cílové skupiny na trhu práce

 ženy 2� - 35 let
(ženy-matky, ženy potencionální matky)

 ženy 50+
 muži-otcové
 muži na rodičovské dovolené

B:: skupiny, které svým postavením či postoji
mohou ovlivňovat situaci na trhu práce

 zaměstnavatelé: Hr management - personalis-
té, topmanagement

 zákonodárci
 úřady práce
 široká veřejnost
 krajské úřady
 specialisté z oblasti práva
 média

